2008 Annual Report and 10-K Received SEC **PROCESSED** CCT 2 0 2008 OCT 2 9 2008 Washington, DC 20THOMSON REUTERS ## Building Whai You Value. Life is a building process. We are driven to new heights by what is important to us. We attend school to learn how to think, solve problems and improve our world. We develop our talents and gain work experience to fulfill our need for achievement and to provide for our families. Money is not the main focus of our lives. But it is an important tool that empowers us to build what we value - a comfortable home, thriving business, education for our children, financial security for ourselves and those we love, and freedom from worry in retirement. The companies of SWS Group are committed to helping you achieve your goals. Like you, we are builders. As you turn the pages of this annual report, you will see examples of our work – a new college graduate celebrating with his parents, a granddad enjoying time with his grandkids, ar historic business continuing its heritage, a new school building under construction, and clients whose businesses are prospering with our help. Nogether, we are building what you value. ## FINANCIAL HIGHLIGHTS (In thousands, except per share amounts and employees) | | 2008 |
2007 | 2006 | 2005 | 2004 | |--|-----------------|-----------------|-----------------|-----------------|-----------------| | Net revenue ⁽¹⁾ | \$
301,631 | \$
273,615 | \$
252,944 | \$
249,692 | \$
235,006 | | Net income (loss) from continuing operations | 30,854 | 37,507 | 28,637 | 28,082 | (190) | | Net income from discontinued operations | 17 | 102 | 12,696 | 3,250 | 3,035 | | Extraordinary gain, net of tax of \$571 | 1,061 | - | - | _ | _ | | Net income | 31,932 | 37,609 | 41,408 | 31,332 | 2,845 | | Earnings per share from continuing operations - basic | \$
1.13 | \$
1.39 | \$
1.09 | \$
1.09 | \$
(0.01) | | Extraordinary gain | .04 | - | _ | _ | - | | Weighted average shares outstanding – basic | 27,228 | 26,972 | 26,162 | 25,819 | 25,653 | | Earnings per share from continuing operations- diluted | \$
1.13 | \$
1.37 | \$
1.08 | \$
1.08 | \$
(0.01) | | Extraordinary gain | .04 | _ | _ | - | _ | | Weighted average shares outstanding - diluted | 27,378 | 27,284 | 26,420 | 26,096 | 25,917 | | Total assets | \$
5,118,251 | \$
5,074,585 | \$
4,657,851 | \$
4,631,144 | \$
4,740,958 | | Long-term debt (2) | 95,194 | 66,989 | 37,341 | 34,808 | 34,990 | | Stockholders' equity | 323,006 | 306,447 | 289,472 | 265,770 | 250,782 | | Employees | 1,193 | 899 | 889 | 928 | 927 | ¹⁰ Net revenue is equal to total revenue; less interest expense. This Annual Report contains statements with respect to the Company's expectations or beliefs as to future events. These types of statements are "forward looking" and are subject to uncertainties. See "Forward-Looking Statements" in the Company's Form 10-K included herewith. ¹²⁰ Includes subordinated notes, capital leases and Federal Home Loan Bank advances with maturities in excess of one year. ## TO OUR SHAREHOLDERS, ASSOCIATES AND FRIENDS You might not think of the SWS Group companies as "builders." But we are. Every time we help an individual invest for the future, a correspondent to grow, a company to raise capital or a community to finance a new school, we are building something that really matters. This year's annual report theme – Building What You Value – captures this idea. It identifies what we do, and, more importantly, puts the emphasis where it belongs – on you, our customers, shareholders and associates. That emphasis has allowed our company to succeed despite a very tough year for the financial industry. We were pleased with the company's performance in fiscal 2008. SWS Group and subsidiaries reported net income of \$31.9 million, or diluted earnings per share of \$1.17, in a year marked generally by difficult markets and uncertain economic conditions. These results compare with net income of \$37.6 million, or diluted earnings per share of \$1.38, in the prior fiscal year. Net revenues increased to \$302 million from \$274 million. Net income for the fourth quarter was \$8.4 million, or 31 cents per share, compared with \$7.0 million, or 25 cents per share, for the fourth quarter of fiscal 2007. The 2008 fourth quarter included a \$1.1 million extraordinary gain, net of tax, as a result of purchasing M.L. Stern & Co. at a favorable valuation. M.L. Stern's results were included in our consolidated financial statements beginning in the fourth quarter. The acquisition of M.L. Stern and Tower Asset Management doubled the size of our private client advisor network and allowed us to re-enter the asset management business. We look forward to the important role our associates at M.L. Stern will play in the future growth of our retail brokerage business. The need for brevity dictates that we only hit the highlights of our year in this letter. However, a complete and detailed analysis of our financial results can be found in the 10-K which accompanies it. Our institutional businesses – securities lending, fixed income, municipal securities, and investment banking – had an outstanding year, and our other business segments made progress toward their business goals. Many of our business lines are in a building period. Our Clearing Services Division, for example, has incurred heavier than usual expenses as the new head of clearing restructures that business. We believe the investment we're making in building our various business lines will reward our shareholders as those efforts mature. Our bank, Southwest Securities, FSB, continued to diversify and increase its lending in areas that are experiencing good demand such as small business, commercial and commercial real estate. Rates began to stabilize in the fourth quarter of fiscal 2008, resulting in improved net interest margins. Meanwhile, we continued to recruit experienced bankers and open new full-service banking centers, most recently in Waxahachie, Texas and Ruidoso, New Mexico – our first banking center cutside of Texas. We completed a very significant upgrade of our back office software after the close of the fiscal year. This is important for two reasons. First, it allows us to offer a more robust platform for all of our customers. Second, the successful completion of the upgrade frees up our information technology professionals to develop additional products and services for our customers. This is a time of great opportunity for SWS Group. In recent years we have succeeded in focusing the firm on those business areas where we have the ability to capture market share. We have brought in professionals with fresh ideas and energy to help us grow the bank, broker-dealer and our clearing business. Our balance sheet also remains strong. We are positioned to grow at a time when many in our industry are struggling. I believe this confluence of conditions means that fiscal 2009 is a year in which we should be able to expand through acquisitions to our core businesses. We have hired an investment banking firm to help us source these potential acquisitions. We look forward to the new fiscal year and the wealth of opportunities ahead of us. The great strength of SWS is embodied in the people who work here, become our clients and invest in our company. For your continued loyalty and contributions to the company's success, we sincerely thank you. Dill W. H Donald W. Hultgren President and Chief Executive Officer ## RETAIL BROKERAGE The company's retail securities business continued its upward trajectory in 2008 with the acquisition of M.L. Stern & Co. (Stern). The SWS retail footprint now stretches from Texas to California, positioning the company as a leader in the region with plans to grow both organically and through acquisitions. The Stern transaction more than doubled the number of financial advisors in the company's private client advisor network to 207 as of year-end. In addition, another 315 independent representatives transact their securities business through the company's SWS Financial Services subsidiary as independent contractors. Southwest Securities' successful track record and long history as a major clearing firm strengthen the company's overall retail brokerage capabilities. Over the years, Southwest Securities has developed the infrastructure to support a large number of correspondent broker-dealers. As a result, financial advisors and their clients have access to abundant resources that include the full spectrum of financial services and products. In addition to planning and asset allocation, SWS financial advisors provide a complete list of equity and fixed income securities, thousands of mutual funds, FDICinsured certificates of deposit, all major unit investment trusts, Individual Retirement Accounts and corporate pension plans. Through Southwest Securities' Strategic Asset Group, commodities, futures and venture capital opportunities are also available. The company's financial advisors work with their individual clients to fashion investment portfolios based on the client's specific financial goals and tolerance for risk. In addition to the tools mentioned above, financial advisors in the SWS network have access to investment management programs that are flexible and can be tailored to the individual client relationship. The company provides access to fee-based platforms and a wide array of products and services to enhance the financial advisor's business and benefit his or her clients. Extensive insurance services, for example, allow advisors to expand their customer relationships. The company makes available more than 200 top-rated carriers, including the top tier of annuity, life insurance and long-term care and disability insurance providers. Working with Southwest Securities' Private Client Group, Ty Harden has succeeded in reaching his financial goals. Now he
finds time to do the things he loves best, such as teaching the fine art of fishing to two of his grandsons, Tristan and Justin. Few financial goals are more important to parents than giving their children the opportunity to earn a university education. Randy and Lisa Potts worked with Southwest Securities to ensure that opportunity for their son, Brennan, who graduated from Baylor University in 2008. ## INSTITUTIONAL BROKERAGE Business lines serving institutional customers had an excellent year in fiscal 2008, turning in strong growth in both revenue and operating profits. The Fixed Income Division, a leading trader and underwriter of fixed income securities, deals daily with corporations, insurance companies, banks, mutual funds, money managers and other institutions. The division sells U.S. government and agency bonds, corporate bonds, mortgage-backed, asset-backed and commercial mortgage-backed securities and structured products. The division also sells a broad range of products through its retail and wholesale desks, and has expanded its middle markets business through a concerted effort calling on financial depositories and community banks. In fiscal 2008, the division increased its business relationships and market share while successfully managing inventory and risk. The Municipal Securities Division continued to expand its reach by opening new offices in Florida, North Carolina and Louisiana. The division serves public issuers and investors across the nation with a complete range of investment banking services and tax-advantaged investments. During fiscal 2008, the group was involved in nearly 600 new issue transactions totaling over \$40 billion in par amount of securities. In the secondary market the group's substantial experience, expertise and resources accounted for many tens of billions of dollars of bonds traded. The Corporate Finance Division is focused on the Southwest, but conducts business nationally. Known for its accessible, flexible and responsive approach to investment banking, the division applies the talents and experience of senior investment bankers to every assignment. Services include merger and acquisition advisory work, underwritten public offerings, private placements of debt and equity and other financial advisory services such as fairness opinions and corporate valuations. Competitive fee structures and an emphasis on quality and service ensure that clients receive effective and efficient representation. The Equity Trading Department uses cutting-edge technology to deliver order flow to market centers for execution. The department is divided into multiple service areas to focus maximum resources on the customer's specific needs. Portfolio Trading is a specialized area using a sophisticated algorithmic-based execution platform and customized processes to trade baskets of securities for institutional customers. The portfolio trading staff takes pride in providing best execution and impeccable service from initiation of the trade to settlement. Southwest Securities' John Martin (left) together with Lewisville, Texas ISD officials, School Board President Carol Kyer and Superintendent Jerry Roy, inspect the work on the new Lakeland Elementary School. Lewisville ISD voters recently approved \$697 million in bond authorization for a variety of projects and improvements throughout their school district. ## Building what you value. The Securities Lending Division operates a conduit or matched book business out of the New York/New Jersey area. The firm's experienced securities lending professionals rely on their extensive relationships to facilitate borrow and loan transactions with registered broker-dealers nationwide. Southwest Securities helped secure the proud heritage of the oldest Mexican restaurant chain in the U.S. by acting as the exclusive financial advisor in the sale of El Fenix Corporation to Firebird Restaurant Group, LLC. Above, investment banker Layne Deutscher (standing) talks informally with (from left) Firebird principal Mike Karns, Alfred Martinez, chairman of El Fenix and eldest son of El Fenix founder Mike Martinez, and John Michael McBride, Sr., the CEO of El Fenix and a grandson of the founder. Christine Glen Parker, Southwest Securities Clearing Services relationship manager, demonstrates some of the benefits of the firm's technology platform in a visit with Chris LeLash, vice president – investments (left), and Jeff Graves, executive vice president, First Financial Equity Corporation, in the correspondent's Dallas office. ## SECURITIES CLEARING Fiscal 2008 was a year of growth and change for Southwest Securities' Clearing Services Division. The firm has a new head of Clearing Services who brings leadership, experience and clearing knowledge to the business. He restructured the client service and sales teams to enhance the correspondent's experience, increase operational efficiency and drive future growth. As a result, the client service team is focused on meeting a correspondent's day-to-day service needs while the relationship management team, in its new role, works with correspondents to help them meet their strategic growth initiatives. The division's service model is distinguished by one-on-one relationships and a strong commitment to helping correspondents grow. The Clearing Services Division also brought together a new product development team to enhance existing products and services and provide new value-added products to support Southwest Securities' commitment to help correspondents grow their businesses. In addition, the division established a marketing team to promote the many benefits of Clearing Services, develop tools to support the sales process and provide existing correspondents with information on products and services so they can effectively leverage all that Southwest Securities has to offer. Such innovations and a commitment to enhancing the client experience make Southwest Securities the preferred clearing solutions provider among prospective clients. Southwest Securities has been providing clearing solutions to broker-dealers for more than 35 years. Today, the firm services more than 200 correspondents and is one of the top clearing firms in the United States. Southwest Securities' top priority is to deliver the products, services and technology solutions to correspondents that will allow them to meet their strategic growth initiatives successfully. The firm's focus is on delivering an unparalleled level of service, powerful and flexible technology and a comprehensive suite of products and services. Terry Hill, (center) president and CEO of Institutional Securities Corporation, discusses the products and services that have allowed him to grow his business with Chris Cervantes (left) and Dan Nordvedt of Southwest Securities' Clearing Services Division. # **BANKING SERVICES** Acquired by SWS Group in April of 2000, Southwest Securities, FSB is the largest broker-bank headquartered in the Southwest. The bank began operations in 1986 as a small savings institution and has steadily expanded the scope of its services and the size of its service area. Today, it is a billion-dollar institution offering a complete range of banking services while specializing in three primary areas: - Community Banking/Commercial Banking - Residential Construction Lending - Mortgage Purchase Program Scott Fillebrown, (left) president and CEO of Automated Circuit Design in Richardson, Texas, discusses his company's manufacturing process with Wayne Spencer, president of the Southwest Securities, FSB Park Cities Banking Center. Southwest Securities, FSB is Automated Circuit Design's bank and has provided financial assistance in the company's expansion. In 2008, Southwest Securities, FSB was able to navigate the challenging environment created by the credit market crisis while continuing to grow and meet the needs of its customers. The bank diversified its commercial lending and made prudent adjustments in its residential construction lending. The bank and brokerage have the unique ability to sweep cash deposits from the broker-dealer to the bank through a product called the Bank Insured Fund. This provides the bank with a stable source of funds and an efficient method to generate loan growth while offering brokerage customers a competitive interest rate in an FDIC-insured product. With plans to open at least two new locations a year, the bank's management team is enthusiastic about the potential of new banking centers and believes 2009 will provide opportunities for additional growth. A new full service banking center was opened in Waxahachie, Texas, and the first out-of-state banking center debuted in Ruidoso, New Mexico. The strategy of hiring experienced bankers allowed Southwest Securities, FSB to grow assets 28 percent to \$1.4 billion in fiscal 2008. Though market conditions remain challenging, 2009 is viewed as a promising year for the bank to focus on its vision of being the "Best Place to Bank," the "Best Place to Work," and attaining the "Best Performance of any Bank our Size." Gage Prichard, Jr., president of Gage Homes (center), shows Bonnie and Joel Slack some of the unique features Gage Homes is incorporating into this home under construction in Lake Forest, a gated community in Dallas. For more than 30 years, Gage Homes has brought creative architectural and interior design techniques to each of its luxury homes. The company is a longstanding customer of the bank's residential construction lending group. Pete Callis is the lender responsible for the relationship. ## Building what you value. # SWS Group, Inc. DIRECTORS Don A. Buchholz Chairman of the Board Donald W. Hultgren President and Chief Executive Officer Robert A. Buchholz Chairman of the Board, Town Center Bank in Coppell, Texas Brodie L. Cobb ² Managing Director Presidio Financial Partners, LLC I.D. Flores, III 1.3 Co-founder and Partner Ceres Capital Partners Larry A. Jobe ^{1,2} Founder
and Chairman of the Board Legal Network, Ltd. Dr. R. Jan LeCroy 1.3 Chancellor Emeritus for the Dallas County Community College District Frederick R. Meyer ^{2,3} Lead Director Former Chairman of the Board Aladdin Industries, Inc. Dr. Mike Moses Chairman of the Board American College of Education Jon L. Mosle, Jr. 1,3 Former Director Private Capital Management Ameritrust Texas Corporation - 1 Member of the Audit Committee - 2 Member of the Compensation Committee - 3 Member of the Nominating/Corporate Governance Committee ## UNITED STATES SECURITIES AND EXCHANGE COMMISSION WASHINGTON, D.C. 20549 ## FORM 10-K | (Mark One) | ANNUAL REPORT PURSUANT TO SECTION 13 OR 1
For the fiscal year ended | | ANGE ACT OF 1934 | |----------------------|--|---|--| | [] TF | OR
RANSITION REPORT PURSUANT TO SECTION 13 OF
For the transition period fo
Commission file num | rom to | CHANGE ACT OF 1934 SEC Mail Processing Section | | | SWS GROU | P, INC. | OCT 2 02000 | | i
1 201 El | (Exact name of Registrant as space of Comparison Compar | recified in its charter) 75-20408 (I.R.S. Emplidentification 75270 (Zip Cod | loyer uwu
n No.) | | | Registrant's telephone number, includi | ng area code (214) 859-1800 | | | | Securities registered pursuant to S | Section 12(b) of the Act: | | | Comm | Title of Each Class;
on Stock, par value \$0.10 per share | Name of Each Exchange o
New York Stock | - | | | Securities registered pursuant to Sec | tion 12(g) of the Act: None | | | Indicate by check n | nark if the registrant is a well-known seasoned issuer, as defi | ned in Rule 405 of the Securities Act. | Yes No _X_ | | Indicate by check n | nark if the registrant is not required to file reports pursuant to | Section 13 or Section 15(d) of the Ad | ct. Yes No <u>X</u> | | 1934 during the pre | nark whether the Registrant (1) has filed all reports required eceding 12 months (or for such shorter period that the Registrants for the past 90 days. YesX_ No | • | | | | nark if disclosure of delinquent filers pursuant to Item 405 of
nt's knowledge, in definitive proxy or information statements
Form 10-K | | | | - | nark whether the Registrant is a large accelerated filer, an accarge accelerated filer," "accelerated filer" and "smaller report | | | | Large accelerated fi | iler | Accelerated filer X | | | Non-accelerated file | er (Do not check if a smaller reporting company) | Smaller reporting company | | | Indicate by check n | nark whether the registrant is a shell company (as defined in | Rule 12b-2 of the Act). Yes 1 | No <u>X</u> | | closing price of the | set value of voting and non-voting common equity held by no registrant's common stock, \$12.67 per share, reported on the 2008, there were 27,438,745 shares of the registrant's common | e New York Stock Exchange on Decen | | ## DOCUMENTS INCORPORATED BY REFERENCE Portions of the Proxy Statement to be used in connection with the solicitation of proxies to be voted at the Registrant's Annual Meeting of Stockholders to be held November 20, 2008 are incorporated by reference into Part III of this report on Form 10-K. # SWS GROUP, INC. AND SUBSIDIARIES INDEX TO 2008 ANNUAL REPORT ON FORM 10-K | PART I | | | |---------------|--|-----| | | Forward-looking statements | 1 | | Item 1. | Business | 2 | | Item 1A. | Risk Factors | 9 | | Item 1B. | Unresolved Staff Comments | 12 | | Item 2. | Properties | 12 | | Item 3. | Legal Proceedings | 12 | | Item 4. | Submission of Matters to a Vote of Security Holders | 12 | | PART II | | | | Item 5. | Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities | 13 | | Item 6. | Selected Financial Data | | | Item 7. | Management's Discussion and Analysis of Financial Condition and Results of Operations | | | Item 7A. | Quantitative and Qualitative Disclosures About Market Risk | | | Item 8. | Financial Statements and Supplementary Data | | | Item 9. | Changes in and Disagreements With Accountants on Accounting and Financial Disclosure | | | Item 9A. | Controls and Procedures | | | Item 9B. | Other Information | 37 | | PART III | | | | Item 10. | Directors, Executive Officers and Corporate Governance | 38 | | Item 11. | Executive Compensation | 38 | | Item 12. | Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters | | | Item 13. | Certain Relationships and Related Transactions, and Director Independence | | | Item 14. | Principal Accounting Fees and Services | | | PART IV | | | | Item 15. | Exhibits and Financial Statement Schedules | 39 | | SIGNATURES | | 41 | | INDEX TO FINA | ANCIAL STATEMENTS | F-1 | ## FORWARD-LOOKING STATEMENTS From time to time, we make statements (including some contained in this report) that predict or forecast future events, depend on future events for their accuracy, or otherwise contain "forward-looking" information. These statements may relate to anticipated changes in revenues or earnings per share, anticipated changes in our businesses, operations or in anticipated expense levels, or in expectations regarding financial and other market conditions. We caution readers that any forward-looking information we provide is not a guarantee of future performance. Actual results may differ materially as a result of various factors, some of which are outside of our control, including: - the interest rate environment; - the volume of trading in securities; - the liquidity in capital markets; - the volatility and general level of securities prices and interest rates; - the level of customer margin loan activity and the size of customer account balances; - the demand for housing in the North Texas area and the national market; - the credit-worthiness of our correspondents, counterparties in securities lending transactions and of our banking and margin customers; - the demand for investment banking services; - · general economic conditions and investor sentiment and confidence; - · competitive conditions in each of our business segments; - · changes in accounting, tax and regulatory compliance requirements; and - the ability to attract and retain key personnel. Our future operating results also depend on our operating expenses, which are subject to fluctuation due to: - variations in the level of compensation expense incurred as a result of changes in the number of total employees, competitive factors, or other market variables; - variations in expenses and capital costs, including depreciation, amortization and other non-cash charges incurred to maintain our infrastructure; and - unanticipated costs which may be incurred from time to time in connection with litigation or other contingencies. Factors which may cause actual results to differ materially from forward-looking statements include those factors discussed in this report in the sections entitled "Business," "Risk Factors," "Management's Discussion and Analysis of Financial Condition and Results of Operations – Overview," "-Risk Management," and "-Critical Accounting Policies and Estimates" and those discussed in our other reports filed with and available from the Securities and Exchange Commission (the "SEC"). All forward-looking statements we make speak only as of the date on which they are made, and, except as required by law, we undertake no obligations to update them to reflect events or circumstances occurring after the date on which they were made or to reflect the occurrence of unanticipated events. ## PART I #### **ITEM 1. BUSINESS** We are a full-service securities and banking firm delivering a broad range of investment, commercial banking and related financial services to individual, corporate and
institutional investors, broker/dealers, governmental entities and financial intermediaries. We are a Delaware corporation and were incorporated in 1972. For purposes of this report, references to "we," "us," "our," "SWS" and the "company" mean SWS Group, Inc. collectively with all of our subsidiaries, and references to "SWS Group" mean solely SWS Group, Inc. as a single entity. Our principal executive offices are located at 1201 Elm Street, Suite 3500, Dallas, Texas 75270. Our telephone number is (214) 859-1800 and our website is www.swsgroupinc.com. We do not intend for information contained on our website to be part of this Form 1. K. We file annual, quarterly and current reports, proxy statements and other information with the SEC. You may read and copy any document we file with the SEC at the SEC's public reference room at 100 F Street, N.E., Washington, DC 20549. Please call the SEC at 1-800-SEC-0330 for information on the public reference room. The SEC also maintains an Internet site that contains annual, quarterly and current reports, proxy and information statements and other information that we (together with other issuers) file electronically. The SEC's Internet site is www.sec.gov. We make available tree of charge on or through our website our annual, quarterly and current reports and amendments to those reports as soon as reasonably practicable after we electronically file such material with or furnish it to the SEC. Additionally, we voluntarily will provide electronic or paper copies of our filings free of charge upon request. Our principal brokerage subsidiary, Southwest Securities, Inc. ("Southwest Securities"), is a registered broker/dealet and a member of the New York Stock Exchange, Inc. ("NYSE"). It is also a member of the Financial Industry Regulatory Authority ("FINRA"), Securities Investor Protection Corporation ("SIPC"), and other regulatory and trade organizations. FINRA was formed in July 2007 through the consolidation of the National Association of Securities Dealers ("NASD") and the member regulation, enforcement and arbitration functions of the NYSE. Southwest Securities provides correspondent services to securities broker/dealers and other financial institutions in \$3 states, Canada and Europe. Southwest Securities serves individual investors through its Private Client Group offices in Texas, New Mexico and Oklahoma and institutional investors nationwide. Southwest Securities executes and clears securities transactions for retail and institutional clients, extends margin credit and lends securities and manages and participates in underwriting equity and fixed income securities. For the year ended June 27, 2008, revenues from Southwest Securities accounted for approximately 72% of our consolidated revenues. We provide clearing services to over 200 correspondent broker/dealers and registered investment advisors and over 300 independent registered representatives, as well as full-service brokerage services to individual and institutional investors. Clearing involves maintaining accounts, processing securities transactions, extending margin loans and performing a variety of administrative services as agent for our correspondent broker/dealers and their clients. We operate two other broker/dealer subsidiaries which are registered with FINRA. SWS Financial Services, Inc. ("SWS Financial") contracts with over 300 individual registered representatives (who are FINRA licensed salespersons) for the administration of their securities business. While these registered representatives must conduct all of their securities business through SWS Financial, they may conduct insurance, real estate brokerage or other business for others or for their own accounts. The registered representatives are responsible for all of their direct expenses and are paid higher commission rates than Southwest Securities' registered representatives to compensate them for their added expenses, SWS Financial is a correspondent of Southwest Securities. SWS Group purchased M.L. Stern & Co., LLC and its wholly-owned subsidiary Tower Asset Management, LLC (collectively, "M.L. Stern") after the close of business on March 31, 2008. M.L. Stern purchases and sells municipal, federal and corporate bonds, mutual funds, unit trusts, closed end funds, insurance, equities and various other investment securities at wholesale and retail levels. M.L. Stern is a tegistered investment advisor providing investment advisory services to high net worth individuals or families who require investment expertise and personal services. We offer full-service, traditional and Internet banking through Southwest Securities, FSB (the "Bank"). The Bank is a federally chartered savings bank organized and existing under the laws of the United States. Headquartered in Dallas, Texas, the Bank conducts business from its main operational office in Arlington, Texas and its ten banking center locations in North Texas and New Mexico and nine loan production offices in Texas and Oklahoma. In 2003, SWS Banc Holding, Inc. ("SWS Banc") was incorporated as a wholly-owned subsidiary of SWS Group in the state of Delaware and became the sole shareholder of the Bank in 2004. The Bank's one subsidiary, FSB Development, LLC ("FSB Development"), participates in the development of single-family residential lots. Currently, FSB Development has no investments. The annual consolidated financial statements of SWS are prepared as of the close of business the last Friday in June. The Bank's and M.L. Stern's annual financial statements are prepared as of June 30. ## PRODUCTS AND SERVICES In fiscal 2008, we operated through four business segments grouped primarily by products and services. See **Note 22** in the Notes to the Consolidated Financial Statements contained in this report for information regarding the revenues, income (loss) and total assets of each of our business segments. Clearing. We provide clearing and execution services for other broker/dealers (predominantly on a fully disclosed basis) including general securities broker/dealers, bank affiliated firms and firms specializing in high volume trading. In a fully disclosed clearing transaction, the identity of the correspondent's client is known to us and we physically maintain the client's account and perform a variety of services as agent for the correspondent. We provide clearing and execution services for over 200 correspondents throughout the United States, Canada and Europe. Correspondent firms are charged fees based on their use of services according to a contractual schedule. High-volume trading firms trade actively on a proprietary basis or provide services to those customers who trade actively on a daily basis. As of June 27, 2008, Southwest Securities provided clearing services for seven high-volume firms. The nature of services provided to the customers of high-volume firms and the internal costs necessary to support them are substantially different from the standard correspondent costs and services. Accordingly, fees for services to these correspondents, on a per trade basis, are discounted substantially from the fees normally charged to other customers. In addition to clearing trades, we provide other products and services to our correspondents such as recordkeeping, trade reporting, accounting, general back-office support, securities and margin lending, reorganization assistance and custody of securities. The terms of our agreements with our correspondents define the allocation of financial, operational and regulatory responsibility arising from the clearing relationship. To the extent that the correspondent has available resources, we are protected against claims by customers of the correspondent arising from actions by the correspondent; however, if the correspondent is unable to meet its obligations, dissatisfied customers may attempt to recover from us. Retail. The Retail segment includes retail securities, insurance and managed accounts. Retail Securities. We act as securities broker through our employee registered representatives or through our independent contractor arrangements. As a securities broker, we act as agent in the purchase and sale of securities, options, commodities and futures contracts traded on various securities and commodities exchanges or in the over-the-counter market for retail investors. In most cases, we charge commissions to our clients, in accordance with our established commission schedule. In certain instances, varying discounts from the schedule are given, generally based upon the client's level of business, the trade size and other relevant factors. Some of our registered representatives also maintain licenses to sell certain insurance products. Southwest Securities is registered with the Commodity Futures Trading Commission as a non-guaranteed introducing broker and is a member of the National Futures Association. Southwest Securities is a fully disclosed client of two of the largest futures commodity merchants in the United States. At June 27, 2008, Southwest Securities had 13 retail brokerage offices (two located in Dallas and one each in Austin, Georgetown, Houston, Longview, Lufkin, Plano, San Antonio and Southlake, Texas; Oklahoma City. Oklahoma; and Albuquerque and Santa Fe, New Mexico) and 107 registered representatives. At that date, SW3 Financial had contracts with 315 independent retail representatives. At June 30, 2008, M.L. Stern had 7 retail offices, six located in California (Beverly Hills, San Diego, San Francisco, Sacramento, Carmel and Rancho Bernardo) and one in Las Vegas, Nevada and 100 registered representatives. Insurance. Southwest Financial Insurance Agency, Inc. and Southwest Insurance Agency, Inc., together with its subsidiary, Southwest Insurance Agency of Alabama, Inc., (collectively, "SWS Insurance") hold insurance agency licenses in 42 states for the purpose of facilitating the sale of insurance and annuities for our registered
representatives to the retail customer. We retain no underwriting risk related to the insurance and annuity products that SWS Insurance sells. Managed Accounts. Through the Managed Advisors and Accounts department of Southwest Securities, we provide advisors with a wide array of products and services to enhance and grow their advisory business. Each program can be tailored to the individual client-relationship, providing the flexibility that is key to an advisor's success. Products available include "Premier Advisors," which gives an investor access to more than 75 of the world's leading institutional money managers at competitive rates; and "Mutual Fund Advantage," which offers an advisory service designed to assist investors with identifying an asset allocation strategy and developing a plan to work toward their long-term financial goals. The portfolio is professionally managed and is implemented through a broad array of pre-screened mutual funds. We also offer the "Partner" program, which offers feebased, advisor-directed account solutions that include monthly and quarterly performance reporting. Institutional. The Institutional segment is comprised of businesses serving institutional customers in securities lending, investment banking and public finance, fixed income sales and trading and equity trading. Securities Lending Activities. We engage in securities lending for other broker/dealers and lending institutions, as well as our own clearing and retail segments. These activities involve borrowing securities to cover short sales and to complete transactions in which clients have failed to deliver securities by the required settlement date and lending securities to other broker/dealers for similar purposes. When borrowing securities, we are required to deposit cash or other collateral or to post a letter of credit with the lender, and we generally receive a rebate (based on the amount of cash deposited) or a fee calculated to yield a negotiated rate of return. When lending securities, we receive cash or similar collateral and generally pay interest (based on the amount of cash deposited) to the other party to the transaction. Generally, we earn net interest income based on the spread between the interest rate on cash or similar collateral we deposit and the interest rate paid on cash or similar collateral we receive. Securities borrowing and lending transactions are executed pursuant to written agreements with counterparties which generally require that securities borrowed and loaned be marked-to-market on a daily basis, that excess collateral be refunded, and that deficit collateral be furnished. Collateral adjustments are made on a daily basis through the facilities of various clearinghouses. We are a principal in these securities borrowing and lending transactions and are liable for losses in the event of a failure of any other party to honor its contractual obligation. Our management sets credit limits with each counterparty and reviews these limits regularly to monitor the risk level with each counterparty. The securities lending business is conducted primarily from Southwest Securities' New Jersey office using a highly specialized sales force. Competition for these professionals is intense, and there can be no assurance that we will be able to retain these securities lending professionals. Investment Banking and Public Finance. We earn investment banking revenues by assisting corporate and public entity clients in meeting their financial needs and advising them on the most advantageous means of raising capital. We manage or co-manage public offerings of securities or arrange private placements of securities with institutional or individual investors. In addition, we provide consulting services, including valuations of securities and companies, we arrange and evaluate mergers and acquisitions and we advise clients with respect to financing plans and related matters. Our syndicate department coordinates the distribution of managed and co-managed corporate equity underwritings, accepts invitations to participate in competitive or negotiated underwritings managed by other investment banking firms, and allocates and merchandises our selling allotments to our branch office system, to institutional clients and to other broker/dealers. Southwest Securities maintains a corporate finance branch office in Dallas, Texas and public finance branch offices in Austin, Dallas, Houston, Longview, Plano and San Antonio, Texas; Irvine, California; New York, New York; Boston, Massachusetts; Albuquerque, New Mexico; Charlotte, North Carolina; Palm Beach Gardens, Florida and Monroe, Louisiana. We are among the leaders in the Southwest in the origination, syndication and distribution of securities of municipalities and political subdivisions. The public finance department provides professional financial advisory and underwriting services to public bodies. Participation in underwritings, both corporate and municipal, can expose us to material risk since the possibility exists that securities we have committed to purchase cannot be sold at the initial offering price. Federal and state securities laws and regulations also affect the activities of underwriters and impose substantial potential liabilities for violations in connection with sales of securities by underwriters to the public. Fixed Income Sales and Trading and Equity Trading. Our Fixed Income Group trades fixed income securities primarily for and with institutional customers. These securities include U.S. government and agency bonds, corporate bonds, municipal bonds and mortgage and asset backed securities. We discount our commissions substantially on institutional transactions. Southwest Securities has Fixed Income offices in Dallas, Texas; Chicago, Illinois; Ft. Lauderdale and Merritt Island, Florida; Encino, Mill Valley and Irvine, California; Fairfield, Connecticat; Evergreen, Colorado; Bloomfield, New Jersey; Baltimore, Maryland; Memphis, Tennessee and New York, New York. Our Equity Trading Group focuses on providing best execution for equity and options orders for clients. We also execute institutional portfolio trades and make a limited number of markets in listed securities. Banking. The Bank offers a full array of deposit products, including checking, savings, money market and certificates of deposit. As a full-service lender, the Bank offers competitive rates and terms on business loans, as well as a full line of consumer loans. Customers have access to comprehensive Internet banking services and online bill payment. The Bank provides interim construction lending to builders throughout the North Texas market. The Bank offers commercial and commercial real estate loans as well as residential mortgages through conventional and government loans, primarily in North Texas. The Bank also purchases participations in newly originated residential loans (1-4 families), including sub-prime loans, from various mortgage bankers. Sub-prime loans represent less than 1% of the Bank's loans. The loans are pre-committed for sale to the secondary market and remain on the Bank's books for an average of 14-20 days. As of the date of this report, the Bank had 131 customer/originators with national coverage. Although the Bank is exposed to credit risk before the loans are sold, there is no recourse to the Bank once the sale has closed. The Bank operates branch offices in Arlington, Garland, Granbury, Dallas, Fort Worth and Waxahachie, Texas as well as Ruidoso, New Mexico. The Bank also operates loan production offices in Hurst, Dallas, Fort Worth Arlington, Houston, Southlake, Austin and Frisco, Texas and Oklahoma City, Oklahoma. Margin Lending. We extend credit on a secured basis directly to our customers, both retail and institutional, the customers of correspondent firms and the correspondent firms themselves in order to facilitate customer and correspondent securities transactions. This credit, which earns interest income, is known as "margin lending" and is conducted across all of our brokerage segments. We extend margin credit to correspondent firms only to the extent that such firms pledge their own ("proprietary") assets as collateral. Our correspondents indemnify us against margin losses on their customers' accounts. Since we must rely on the guarantees and general creditworthiness of the correspondents, we may be exposed to significant risk of loss if correspondents are unable to meet their financial commitments should there be a substantial adverse change in the value of margined securities. In customer margin transactions, the client borrows money from us to purchase securities or for other purposes. The loan is collateralized by the securities purchased or by other securities owned by the client. Interest is charged to clients on the amount borrowed to finance margin transactions at a floating rate. The rate charged is dependent on the average net debit balance in the client's accounts, the activity level in the accounts and the applicable cost of funds. The amount of the loan is subject to the margin regulations ("Regulation T") of the Board of Covernors of the Federal Reserve System, FINRA margin requirements, and our internal policies. In most transactions, Regulation T limits the amount loaned to a customer for the purchase of a particular security to 50% of the purchase price. Furthermore, in the event of a decline in the value of the collateral, FINRA requirements regulate the percentage of client cash or securities that must be on deposit at all times as collateral for the loans. In permitting clients to purchase on margin, we are subject to the risk of a market decline, which could reduce the value of our collateral below the client's indebtedness. Agreements with margin account clients permit us to liquidate clients' securities with or without prior notice in the event of an insufficient amount of margin collateral. Despite those agreements, we may be
unable to liquidate clients' securities for various reasons including, but not limited to, a thin trading market, an excessive concentration or the issuance of a trading halt. The primary source of funds to finance clients' margin account balances is credit balances in clients' accounts. We generally pay interest to clients on these credit balances at a rate determined periodically. Available credit balances are used to lend funds to our customers purchasing securities on margin. SEC regulations restrict the use of clients' funds to the financing of clients' activities including margin account balances. Excess customer credit balances, as defined by SEC regulations, are invested in short-term securities segregated for the exclusive benefit of customers as required by SEC regulations. We generate net interest income from the positive interest rate spread between the rate earned from margin lending and alternative short-term investments and the rate paid on customer credit balances. ## Revenues by Source The following table shows our revenue by source for the last three fiscal years (dollars in thousands): | | _ | 2008 | 3 | | 200 | 7 | 2006 | | | |---|----|---------|---------|----|---------|---------|------------|---------|--| | | A | mount | Percent | | Amount | Percent | Amount | Percent | | | Net revenues from clearing operations
Commissions: | \$ | 13,951 | 3% | \$ | 12,451 | 3% | \$ 14,671 | 4% | | | Listed equities | | 5,575 | 1% | | 11,856 | 3% | 10,212 | 3% | | | Over-the-counter equities | | 36,545 | 8% | | 35,461 | 8% | 35,905 | 9% | | | Corporate bonds | | 18,549 | 4% | | 11,004 | 2% | 9,360 | 2% | | | Government bonds and mortgage-backed securities | | 10,111 | 2% | | 6,802 | 1% | 5,252 | 1% | | | Municipal bonds | | 21,644 | 5% | | 8,223 | 2% | 8,815 | 2% | | | Options | | 1,976 | 0,0 | | 1,386 | _ | 1,784 | | | | Mutual funds | | 12,981 | 3% | | 13,328 | 3% | 11,907 | 3% | | | Other | | 3,987 | 1% | | 2,338 | _ | 2,281 | 1% | | | Callet | _ | 111,368 | 170 | _ | 90,398 | | 85,516 | 2,0 | | | Interest | | 281,422 | 59% | | 292,062 | 62% | 220,666 | 56% | | | Investment banking fees: | | | | | | | | | | | Corporate | | 4,239 | 1% | | 4,629 | 1% | 1,331 | _ | | | Municipal | | 16,392 | 3% | | 15,742 | 3% | 15,567 | 4% | | | Taxable fixed income | | 1,205 | _ | | 908 | | 1,070 | _ | | | Other (trading and other) | | 414 | _ | | 289 | _ | 463 | _ | | | | | 22,250 | | | 21,568 | | 18,431 | | | | Advisory and administrative fees: | | | | | | | | | | | Money market funds | | 5,798 | 1% | | 4,697 | 1% | 4,884 | 1% | | | Managed account fees | | 5,660 | 1% | | 4,752 | 1% | 3,888 | 1% | | | Other | | 3,809 | 1% | | 2,394 | 1% | 2,578 | 1% | | | | | 15,267 | | | 11,843 | | 11,350 | | | | Net gains on principal transactions: | | | | | | | | | | | Equity securities | | 2,519 | 1% | | 2,115 | _ | 2,177 | 1% | | | Municipal securities | | 2,792 | 1% | | 1,297 | _ | 784 | _ | | | Corporate bonds | | 2,548 | 1% | | 1,183 | | 2,378 | 1% | | | Government issues | | 1,593 | _ | | 8,599 | 2% | 4,771 | 1% | | | Other | | (799) | | | 2,266 | 1% | 6,392 | 2% | | | | | 8,653 | | | 15,460 | | 16,502 | | | | Other: | | | | | _ | | | | | | Other fee revenue from clearing operations | | 14,740 | 3% | | 13,837 | 3% | 10,831 | 3% | | | Non-interest bank revenue | | 4,051 | 1% | | 3,135 | 1% | 2,672 | 1% | | | Floor brokerage | | 1,146 | | | 1,126 | _ | 570 | _ | | | Regulatory fees | | 2,275 | _ | | 2,680 | 1% | 3,437 | 1% | | | Other | | 2,404 | _ | | 6,338 | 1% | 6,972 | 2% | | | | | 24,616 | | _ | 27,116 | | 24,482 | | | | Total revenue | \$ | 477,527 | 100% | \$ | 470,898 | 100% | \$ 391,618 | 100% | | ## COMPETITION We encounter intense competition in our business. We compete directly with securities firms and banks, many of which have substantially greater capital and other resources. We also encounter competition from insurance companies and financial institutions in many elements of our business. The brokerage entities compete principally on the basis of service, product selection, price, location and reputation. We operate at a price disadvantage to discount brokerage firms that do not offer equivalent services. We compete for the correspondent clearing business on the basis of service, reputation, price, technology and product selection. Competition for successful securities traders, stock loan professionals and investment bankers among securities firms and other competitors is intense, as is competition for experienced financial advisors. We recognize the importance of hiring and retaining skilled professionals so we invest heavily in the recruiting process. The failure to attract and retain skilled professionals could have a material adverse effect on our business and on our performance. The Bank also operates in an intensely competitive environment. This environment includes other banks, credit unions and insurance companies. There have been numerous new entrants into the Bank's market area over the past few years. The competition ranges from small community banks to trillion dollar commercial banks. As with the securities industry, the ability to attract and retain skilled professionals is critical to the Bank's success. To enhance these activities the Bank utilizes SWS for assistance in recruiting and educational programs. The Bank competes for community banking customers locally based on reputation, service, location and price. The Bank also competes nationally through its purchased mortgage loan division. ## REGULATION The securities industry in the United States is subject to extensive regulation under federal and state laws. The SEC administers the federal securities laws; much of the regulation of broker/dealers, however, has been delegated to self-regulatory organizations, principally FINRA. These self-regulatory organizations adopt rules (which are subject to approval by the SEC) for governing the industry and conduct periodic examinations of member broker/dealers. Securities firms are subject to regulation by state securities commissions in the states in which they conduct business. Southwest Securities and SWS Financial are registered in all 50 states. Southwest Securities is also registered in Puerto Rigo. M.L. Stern is registered in all 50 states, including the District of Columbia, except Delaware and West Virginia. The regulations to which broker/dealers are subject cover all aspects of the securities business, including sales methods, trade practices among broker/dealers, capital structure, record keeping and the conduct of directors, officers and employees. Additional legislation, changes in rules promulgated by the SEC and by self-regulatory organizations or changes in the interpretation or enforcement of existing laws and rules often directly affect the method of operation and profitability of broker/dealers. The SEC and the self-regulatory organizations may conduct administrative proceedings that can result in censure, fine, suspension or expulsion of a broker/dealer, its officers or employees. The principal purpose of regulation and discipline of broker/dealers is the protection of clients and the securities markets rather than protection of creditors and shareholders of broker/dealers. Our broker/dealer subsidiaries are subject to the SEC's net capital rule and the net capital requirements of various securities exchanges of which they are members. FINRA rules also impose limitations on the transfer of a broker/dealer's assets. Compliance with the capital requirements may limit SWS' operations requiring the intensive use of capital. Such requirements restrict SWS' ability to withdraw capital from its broker/dealer subsidiaries, which in turn may limit its ability to pay dividends, repay debt or redeem or purchase shares of its own outstanding stock. Any change in such rules or the imposition of new rules affecting the scope, coverage, calculation or amount of capital requirements, or a significant operating loss or any unusually large charge against capital, could adversely affect SWS' ability to pay dividends or to expand or maintain present business levels. In addition, such rules may require SWS to make substantial capital contributions into one or more of its broker/dealer subsidiaries in order for such subsidiaries to comply with such rules, either in the form of cash or subordinated loans made in accordance with the requirements of the SEC's net capital rule. Certain SWS subsidiaries are registered "introducing brokers" subject to the net capital requirements of, and their activities are regulated by, the Commodity Futures Trading Commission (the "CFTC") and various commodity exchanges. SWS' futures business is also regulated by the National Futures Association (the "NFA"), a registered futures association. Violation of the rules of the CFTC, the NFA or the commodity exchanges could result in remedial actions including fines, registration restrictions or terminations, trading prohibitions or revocations of commodity exchange memberships. The Bank, as a federal savings bank, is registered with the Office of Thrift Supervision ("OTS") and is subject to OTS regulation, examination, supervision and reporting requirements. Regulations applicable to the Bank generally relate to lending and investment activities, payment of dividends and maintenance of appropriate levels of capital. Failure to comply with these regulations may be considered an unsafe and unsound practice and may result in the imposition by the OTS of various sanctions. Because the Bank's deposits are insured by the Deposit Insurance Fund ("DIF"), the Federal Deposit Insurance Corporation ("FDIC") also has the authority to conduct special examinations. The Bank is required to file periodic reports with the OTS describing its activities and financial condition. This supervision and regulation is intended to protect the depositors and preserve the safety and soundness of the
financial markets. The USA Patriot Act of 2001 (the "Patriot Act") imposes significant obligations to detect and deter money laundering and terrorist financing activity, including requiring banks, broker/dealers and mutual funds to obtain specific identification on customers that maintain accounts. The Patriot Act also requires us to provide employees with anti-money laundering ("AML") training, designate an AML compliance difficer and undergo an annual, independent audit to assess the effectiveness of the AML program. ## **INSURANCE** Our broker/dealer subsidiaries are required by federal law to belong to the SIPC. SIPC provides protection for clients up to \$500,000 each with a limitation of \$100,000 for claims for cash balances for all of our broker/dealers. Southwest Securities purchases in urance which, when com- bined with the SIPC insurance, provides unlimited coverage for Southwest Securities and SWS Financial in certain circumstances for securities held in clients' accounts with a \$100 million aggregate limit. Upon conversion of M.L. Stern's customer accounts to our back-office system, M.L. Stern customer accounts will be covered in a manner similar to Southwest Securities and SWS Financial accounts. The Bank's deposits are insured by the DIF, which is administered by the FDIC, up to applicable limits for each depositor. ### **EMPLOYEES** At June 27, 2008, we employed 1,193 individuals. Southwest Securities employed 727 of these individuals, 156 of whom were full-time registered representatives. In addition, 315 registered representatives were affiliated with Southwest Securities as independent contractors. The Bank employed 221 of these individuals at June 30, 2008. M.L. Stern employed 215 of these individuals, 100 of whom were full-time registered representatives at June 30, 2008. #### CUSTOMERS As of the date of this report, we provide full-service securities brokerage to approximately 55,100 client accounts (including 27,000 for M.L. Stern) and clearing services to approximately 159,000 additional client accounts. No single client constitutes a material percentage of our total business. As of the date of this report, we provide deposit and loan services to approximately 80,500 customers through the Bank and its subsidiaries, which includes approximately 70,700 Southwest Securities' customer accounts. No single customer constitutes a material percentage of the Bank's total business. #### **TRADEMARKS** We own various registered trademarks and service marks, including "Southwest Securities," "SWS," "SWS Financial," "Southwest Securities, FSB," "M.L. Stern & Co.," "Tower Asset Management" and "SWS Group," which are not material to our business. We also own various design marks related to logos for various business segments. ## **EXECUTIVE OFFICERS OF THE REGISTRANT** The following table lists our executive officers and their respective ages and positions, followed by a brief description of their business experience over the past five years. Each listed person has been elected to the indicated office by our board of directors. | Name | Age | Position | |--------------------|-----|---| | Donald W. Hultgren | 51 | Director, President and Chief Executive Officer | | Kenneth R. Hanks | 53 | Executive Vice President, Chief Financial Officer and Treasurer | | Timothy J. Hamick | 39 | Executive Vice President | | Stacy M. Hodges | 45 | Executive Vice President | | John L. Holt, Jr. | 45 | Executive Vice President | | Daniel R. Leland | 47 | Executive Vice President | | Richard H. Litton | 61 | Executive Vice President | | Robert G. McBey | 45 | Executive Vice President | | James H. Ross | 58 | Executive Vice President | | W. Norman Thompson | 52 | Executive Vice President and Chief Information Officer | | Paul D. Vinton | 59 | Executive Vice President | | Allen R. Tubb | 54 | Vice President, General Counsel and Secretary | Donald W. Hultgren was elected President in November 2007 and Director and Chief Executive Officer in August 2002. He served as Executive Vice President and Director of Capital Markets from March 2000 to August 2002. From 1989 to 2000, Mr. Hultgren was employed by Raymond James & Associates in various capacities including Managing Director in the Healthcare sector of Corporate Finance and Director of Research. He is a member of the Certified Financial Advisors ("CFA") Institute and a member of the Advisory Committee for the University of Texas MBA Investment Fund. He formerly served as chairman of the board for the American Heart Association, Dallas, Texas Division, and is currently on the association's Executive Committee. He also serves on the Strategic Advisory Board of the CFA Society of Dallas/Ft. Worth. Kenneth R. Hanks was elected Treasurer and Chief Financial Officer in August 2002 and has served as Executive Vice President since June 1996. He served as Chief Operating Officer from August 1998 to August 2002. Mr. Hanks was the Chief Financial Officer from June 1996 to August 1998 and has been a Director of Southwest Securities since June 1997. Mr. Hanks served in various executive capacities at Rauscher Pierce Refsnes, Inc., a financial services company, from 1981 to 1996, including Executive Vice President and Chief Financial Officer. He serves as an arbitrator with FINRA and formerly served as a member of the NASD's District 6 Business Conduct Committee. Mr. Hanks also currently serves on the Board of Directors of PMFG, Inc., which designs and manufactures a wide range of separation filtration equipment and environmental systems for the reduction of air pollution. Timothy J. Hamick was elected Executive Vice President in November of 2007. He is also an Executive Vice President of Southwest Securities and heads its clearing services business. From 2004 to 2007, Mr. Hamick was the Managing Director and Head of Sales and Marketing for Broadcort, a division of Merrill Lynch & Co. From 1996 to 2004, Mr. Hamick was employed by The Chicago Corporation, an investment banking and brokerage company, and later ABN AMRO in various capacities including Executive Director and Senior Vice President of Clearing and Execution Services Division. Mr. Hamick has served as a member of the American Stock Exchange's Retail Advisory Committee since 2001 and as the committee's chairman in 2005. He also has served as a member of the Membership Committee and the Clearing Firms Committee of the Securities Industry and Financial Markets Association ("SIFMA") since 2006. Stacy M. Hodges has served as Executive Vice President since February 1999. She served as Treasurer and Chief Financial Officer from August 1998 to August 2002. Ms. Hodges was Controller from September 1994 to August 1998. Ms. Hodges served as Director of Southwest Securities from June 1997 to August 2002 and has served as Chief Financial Officer of Southwest Securities since June 1997. Prior to joining Southwest Securities, Ms. Hodges was a Senior Audit Manager in the Financial Services division of KPMG LLP. Ms. Hodges is a member of the American Institute of Certified Public Accountants and the Texas Society of CPAs. John L. Holt, Jr. has served as Executive Vice President since November 2007 and was elected Chief Executive Officer of the Bank in September 2007. He has served as President and member of the Board of Directors of the Bank since July 2003. Prior to joining Southwest Securities, FSB, Mr. Holt served in various positions at Compass Bank from Regional Executive to Executive Vice President. Previously, Mr. Holt was with Bank of America where he directed all banking activities for more than 50 banking centers throughout Dallas/Fort Worth and Houston. Mr. Holt is currently a member of the board of directors of the Texas Banker's Association. Daniel R. Leland has served as Executive Vice President since May 2007. Mr. Leland was also Executive Vice President from February 1999 to September 2004. He served as President and Chief Executive Officer of Southwest Securities from August 2002 to September 2004. He also served as Executive Vice President of Southwest Securities from July 1995 to August 2002 and was re-elected in February 2006. Mr. Leland began his career at Barre & Company in June 1983 where he was employed in various capacities in fixed income sales and trading before becoming President of Barre & Company in 1993. Mr. Leland has been an arbitrator for the NASD and is a past Vice Chairman of the District 6 Business Conduct Committee. Richard H. Litton has served as Executive Vice President and Executive Vice President of Southwest Securities for the Public Finance Division since July 1995. Beginning in September, 2007, he became primarily responsible for the entire municipal securities product area of Southwest Securities. Previously, Mr. Litton was President of a regional investment bank and headed the Municipal Group in the Southwest for Merrill Lynch. Mr. Litton served on various advisory committees for the Texas House of Representatives' Financial Institutions Committee, is past member and director of the Municipal Advisory Council of Texas and currently serves on the Municipal Legal Advisory Committee of SIFMA. Robert G. McBey has served as Executive Vice President since November 2007. Mr. McBey also holds the position of Executive Vice President and Director of Operations of Southwest Securities responsible for the operations and securities lending divisions. Prior to his current position, Mr. McBey served as Southwest Securities 'Chief Compliance Officer from 1998 to 2000. Mr. McBey joined Southwest Securities from Principal Financial Securities where he served from 1997 to 1998 as the Branch Manager corporate office and Senior Registered Options Principal. Before joining Principal Financial Securities, Mr. McBey was the Director of Internal Audit and the Chief Compliance Officer of Southon & Co., a securities firm, in San Francisco, California from 1992
to 1997. An allied member of the New York Stock Exchange, Mr. McBey has been in the securities industry for over 20 years. James H. Ross was elected President and CEO of Southwest Securities, in September 2007. He has served as Executive Vice President of SWS since November 2004. Mr. Ross was appointed the Director of the Private Client Group at Southwest Securities from March 2004 to March 2008. He has served as Chief Executive Officer of SWS Financial since March 2004. Mr. Ross came to Southwest Securities on January \$2004, to head the Private Client Group's brokerage office in downtown Dallas. Prior to coming to Southwest Securities, Mr. Ross was with USS Paine Webber, where, from April 1991 to December 2003, Mr. Ross held various positions from financial advisor to branch manager. He began his securities industry career in 1975. W. Norman Thompson has served as Executive Vice President and Chief Information Officer since January 1995. Mr. Thompson was associated with Kenneth Leventhal & Co. (now a part of Ernst & Young LLP) in various capacities ranging from Audit Manager to Serior Consulting Manager from 1987 to 1994. Previously, Mr. Thompson was an auditor with KPMG LLP from 1981 to 1987. In the capacities he held with both Kenneth Leventhal & Co. and KPMG LLP, he was heavily involved in information technology auditing and consulting. Paul D. Vinton has served as Executive Vice President since November 1998 and as Senior Vice President of Southwest Securities since June 1995. Mr. Vinton was associated with Stephens Inc., an investment bank, in various capacities from 1993 through 1995. Mr. Vinton has been employed within the securities industry since 1972 with various firms dealing primarily in operational, clearance and settlement activities. Mr. Vinton has served on various industry group boards including, most recently, the Depository Trust Company Settlement Advisory Board. Allen R. Tubb was elected Vice President, General Counsel and Secretary in August 2002. He joined SWS as Corporate Counsel and Secretary in October 1999. From 1979 to 1999, Mr. Tubb was employed with Oryx Energy Company and its predecessor Sun Exploration and Production Company in various capacities including Chief Counsel, Worldwide Exploration and Production. Mr. Tubb is a member of the Texas Bar Association. ## ITEM 1A. RISK FACTORS Our business, reputation, financial condition, operating results and cash flows can be impacted by a number of factors. Many of these factors are beyond our control and may increase during periods of market volatility or reduced liquidity. The potential harm from any one of these risks, or others, could cause our actual results to vary materially from recent results or from anticipated future results. Some risks may adversely impact not only our own operations, but the banking or securities industry in general which could also produce marked swings in the trading price of our securities. ## WE ARE SUBJECT TO RISKS SPECIFIC TO OUR INDUSTRIES Our ability to access capital markets is dependent on market conditions and our credit standing, which could change unfavorably. Factors that are significant to the determination of our credit worthiness or otherwise affect our ability to raise financing include the level and volatility of our earnings; our relative competitive position in the markets in which we operate; our product diversification; our ability to retain key personnel; our risk profile; our risk management policies; our cash liquidity; our capital adequacy; our corporate lending credit risk; and legal and regulatory developments. A deterioration in any of these factors or combination of these factors may lead rating agencies to downgrade our credit ratings, thereby increasing our cost of obtaining funding. Additionally, market conditions can be unfavorable for our industry causing banks and other liquidity providers to reduce or limit credit to our industry segment. This could cause an increase in the cost of funding new or existing businesses. Our revenues may decrease if securities transaction volumes decline. Our securities business depends upon the general volume of trading in the United States securities markets. If the volume of securities transactions should decline, revenues from our securities brokerage, securities lending and clearing businesses would decrease and our business, financial condition, results of operations and cash flow would be materially and adversely impacted. Market fluctuations could adversely impact our securities business. We are subject to risks as a result of fluctuations in the securities markets. Our securities trading, market-making and underwriting activities involve the purchase and sale of securities as a principal, which subjects our capital to significant risks. Market conditions could limit our ability to sell securities purchased or to purchase securities sold in such transactions. If price levels for equity securities decline generally, the market value of equity securities that we hold in our inventory could decrease and trading volumes could decline. In addition, if interest rates increase, the value of debt securities we hold in our inventory would decrease. Rapid or significant market fluctuations could adversely affect our business, financial condition, results of operations and cash flow. Housing market fluctuations, specifically in North Texas, could adversely impact our banking business. We are subject to risks as a result of fluctuations in the housing markets. Our loan customers may fail to repay their loans according to the terms, and the collateral securing the payment of these loans may be insufficient to assure repayment. Such loan losses could have a material adverse effect on our operating results. North Texas currently has an oversupply of finished vacant housing which will take some time for the market to absorb. This oversupply may result in a deterioration of our residential construction loan portfolio. Though mortgage rates remain attractive and employment in North Texas remains strong, significant fluctuations in mortgage rates and high rates of unemployment could also adversely affect our loan portfolio. A prolonged downturn in the economy could have a significant adverse affect on our business, financial condition, results of operations and cash flow. We are subject to risks relating to litigation and potential securities law liabilities. Many aspects of our business involve substantial risks of liability. In the normal course of our business, we have been subject to claims by clients dealing with matters such as unauthorized trading, churning, mismanagement, breach of fiduciary duty or other alleged misconduct by our employees. We are sometimes brought into lawsuits based on actions of our correspondents. As underwriters, we are subject to substantial potential liability for material misstatements and omissions in prospectuses and other communications with respect to underwritten offerings of securities. Prolonged litigation producing significant legal expenses or a substantial settlement or adverse judgment could have a material adverse effect on our business, financial condition, results of operations and cash flow. Failure to comply with the extensive state and federal laws governing our securities and banking operations, or the regulations adopted by several self-regulatory agencies having jurisdiction over us, could have material adverse consequences for us. Broker/dealers and banks are subject to regulation in almost every facet of their operations. Our ability to comply with these regulations depends largely on the establishment and maintenance of an effective compliance system as well as our ability to attract and retain qualified compliance personnel. We could be subject to disciplinary or other actions due to claimed non-compliance with these laws or regulations or possibly for the claimed non-compliance of our correspondents. If a claim of non-compliance is made by a regulatory authority, the efforts of our management could be diverted to responding to such claim and we could be subject to a range of possible consequences, including the payment of fines and the suspension of one or more portions of our business. Our clearing contracts generally include automatic termination provisions which are triggered in the event we are suspended from any of the national exchanges of which we are a member for failure to comply with the rules or regulations thereof. Compliance with capital requirements could limit our ability to pay dividends at SWS or may impede our ability to repurchase shares of our capital stock. Our business and prospects, including our ability to attract and retain clients and employees, may be adversely affected if our reputation is harmed. Our business is subject to significant reputational risks. If we fail, or appear to fail, to deal appropriately with various legal, regulatory or business issues, our reputation, business and prospects, including our ability to attract and retain clients and employees, could be seriously harmed. This could be the case not only in situations involving actual violations of law but also in circumstances where no laws have been violated. Our reputation could be harmed in many different ways, including as a result of perceived or actual failure to address conflicts of interest or ethical issues; failure to comply with legal or regulatory requirements; allegations of money laundering; violation of privacy policies; failure to properly maintain client and employee personal information; failure to maintain adequate or accurate records; allegations of unfair sales and tading practices; and improper identification of the legal, reputational, credit, liquidity and market risks inherent in our products. Publicity of a failure to appropriately address these issues could result in litigation claims or subject us to enforcement actions, fines and penalties and cause us to incur
related costs and expenses. Legal liability or regulatory actions as a result of negative publicity could in turn cause significant additional reputational harm. ## WE ARE SUBJECT TO RISKS SPECIFIC TO OUR COMPANY Our securities business is subject to numerous operational risks. We must be able to consistently and reliably obtain securities pricing information, process client and investor transactions and provide reports and other customer service to our clients and investors. Any failure to keep current and accurate books and records can render us liable to disciplinary action by governmental and self-regulatory authorities, as well as to claims by our clients. If any of our financial, portfolio accounting or other data processing systems do not operate properly or are disabled, or if there are other shortcomings or failures in our internal processes, people or systems, we could suffer an impairment to our liquidity, a financial loss, a disruption of our businesses, liability to clients, regulatory problems or damage to our reputation. These systems may fail to operate properly or become disabled as a result of events that are wholly or partially beyond our control, including a disruption of electrical or communications services or our inability to occupy one or more of our buildings. In addition, our operations are dependent upon information from, and communications with, third parties, and operational problems at third parties may adversely affect our ability to carry on our business. Our business is significantly dependent on net interest margins. The profitability of our margin lending business depends to a great extent on the difference between interest income earned on margin loans and investments of customer cash and the interest expense paid on customer cash balances and borrowings. The earnings and cash flows of the Bank are also dependent upon the difference between interest income carned on interest-earning assets such as loans and securities and interest expense paid on interest-bearing liabilities such as deposits and borrowed funds. Interest rates are highly sensitive to many factors that are beyond our control, including general economic conditions and policies of various governmental and regulatory agencies and, in particular, the Board of Governors of the Federal Reserve System. Changes in monetary policy, including changes in interest rates, could affect the interest we receive on loans and securities and the amount of interest we pay in deposits and borrowings. Such changes could also affect our ability to originate loans and obtain deposits and the fair value of our financial assets and liabilities. If the interest rates paid on deposits and other borrowings increase at a faster rate than the interest rates received on loans and other investments, our net interest income, and therefore our earnings, could be adversely affected. Earnings could also be adversely affected if the interest rates received on loans and other investments fall more quickly than the interest rates paid on deposits and other borrowings. Our margin lending, stock lending, securities execution, bank lending and mortgage purchase businesses are all subject to credit risk. Credit risk in all areas of our business increases if securities prices decline rapidly because the value of our collateral could fall below the amount of indebtedness it secures. In rapidly appreciating markets, credit risk increases due to short positions. Our securities lending business subjects us to credit risk if a counterparty fails to perform. In securities transactions we are subject to credit risk during the period between the execution of a trade and the settlement by the customer. Our banking group is exposed to the risk that our loan customers may not repay their loans in accordance with their terms, the collateral securing the loans may be insufficient, or our loan loss reserve may be inadequate to fully compensate us for the outstanding balance of the loan plus the costs to dispose of the collateral. Our mortgage warehousing activities subject us to credit risk while mortgages are purchased and held for resale. Significant failures by our customers or clients to honor their obligations, together with insufficient collateral and reserves, could have a material adverse affect on our business, financial condition, results of operations and cash flow. If our allowance for loan losses is not sufficient to cover actual loan losses, the profitability of our financial services segment could decrease. Our loan customers may fail to repay their loans according to the terms, and the collateral securing the payment of these loans may be insufficient to assure repayment. Such loan losses could have a material adverse effect on our operating results. We make various assumptions, estimates, and judgments about the collectibility of our loan portfolio, including the creditworthiness of our borrowers and the value of the real estate and other assets serving as collateral for the repayment of many of our loans. In determining the amount of the allowance for loan losses, we rely on a number of factors, including our own experience and our evaluation of economic conditions. If our assumptions prove to be incorrect, our current allowance for loan losses may not be sufficient to cover losses inherent in our loan portfolio, and adjustments may be necessary that would have a material adverse effect on our operating results. The Bank's mortgage and residential construction lending business is dependent on the general health of the North Texas economy. The Bank's residential construction, commercial real estate, commercial and mortgage lending businesses are dependent on the general health of the North Texas economy. A significant downturn in the local North Texas economy could adversely affect these lines of business, and consequently our financial condition, results of operations and cash flow. We depend on the highly skilled, and often specialized, individuals we employ, particularly certain personnel in our loan production, private client group, securities lending and trading businesses. Competition for the services of these employees is intense, and we cannot guarantee that our efforts to retain such personnel will be successful. We generally do not enter into employment agreements or noncompetition agreements with our employees. Our business, financial condition, operating results and cash flow could be materially impacted if we were to lose the services of certain of our loan production, private client group, securities lending or trading professionals. We face liquidity risk, which is the potential inability to repay short-term borrowings with new borrowings or assets that can be quickly converted into cash while meeting other obligations and continuing to operate as a going concern. Our liquidity may be impaired due to circumstances that we may be unable to control, such as general market disruptions or an operational problem that affects our trading clients, third parties or ourselves. Our ability to sell assets may also be impaired if other market participants are seeking to sell similar assets at the same time. Our inability to borrow funds or sell assets to meet maturing obligations would have an adverse effect on our business, financial condition, results of operations and cash flow. We depend on our computer and communications systems and an interruption in service would negatively affect our business. Significant malfunctions or failures of our computer systems or any other systems in the trading process (e.g., record retention and data processing functions performed by third parties, and third party software, such as Internet browsers) could cause delays in customer trading activity. Such delays could cause substantial losses for customers and could subject us to claims from customers for losses, including litigation claiming fraud or negligence. In addition, if our computer and communications systems fail to operate properly, regulations would restrict our ability to conduct business. Any such failure could prevent us from collecting funds relating to customer transactions, which would materially impact our cash flow. Any computer or communications system failure or decrease in computer system performance that causes interruptions in our operations could have a material adverse effect on our business, financial condition, results of operations and cash flow. Our computer systems and network infrastructure could be vulnerable to security problems. Hackers may attempt to penetrate our network security which could have a material adverse effect on our business. A party who is able to penetrate our network security could misappropriate proprietary information. We rely on encryption and authentication technology licensed from third parties to provide the security and authentication necessary to effect secure transmission of confidential information. Advances in computer capabilities, discoveries in the field of cryptography and other discoveries, events or developments could lead to a compromise or breach of the algorithms that our licensed encryption and authentication technology uses to protect such confidential information. We may be required to expend significant capital and resources and engage the services of third parties to protect against the threat of such security, encryption and authentication technology breaches or to alleviate problems caused by such breaches. Security breaches or the inadvertent transmission of computer viruses could expose us to a risk of loss or litigation and possible liability which could have a material adverse affect on our business, financial condition, results of operations and cash flow. Our portfolio trading business is highly price competitive and serves a very limited market. Our portfolio trading business serves one small component of the portfolio trading execution market with a small customer base and a
high service model, charging competitive commission rates. Consequently, growing or maintaining market share is very price sensitive. We rely upon a high level of customer service and product customization to maintain our market share; however, should prevailing market prices fall, the size of our market segment decline or our customer base decline, our profitability would be adversely impacted. Our existing correspondents may choose to perform their own clearing services. As our correspondents' operations grow, they often consider the option of performing clearing functions themselves, in a process referred to as "self clearing." As the transaction volume of a broker/dealer grows, the cost of implementing the necessary infrastructure for self-clearing may be offset eventually by the elimination of per transaction processing fees that would otherwise be paid to a clearing firm. Additionally, performing their own clearing services allows self-clearing broker/dealers to retain their customers' margin balances, free credit balances and securities for use in margin lending activities. Significant losses to self-clearing could have a material adverse affect on our business, financial condition, results of operations and cash flow. Several of our product lines rely on favorable tax treatment and changes in Federal tax law could impact the attractiveness of these products to our customers. We offer a variety of services and products, such as Individual Retirement Accounts and municipal bonds that rely on favorable federal income tax treatment to be attractive to our customers. Should favorable tax treatment of these products be eliminated or reduced, sales of these products could be materially impacted, which could have a material adverse impact on our results of operations. #### ITEM 1B. UNRESOLVED STAFF COMMENTS We receive from time to time written comments from the staff of the SEC regarding our periodic or current reports under the Securities Exchange Act of 1934 (the "Exchange Act"). There are no comments that remain unresolved. #### **ITEM 2. PROPERTIES** Our executive offices and primary operations are located in approximately 163,000 square-feet of leased space in at office building in Dallas, Texas. The lease expires in 2020. Our other office locations are leased and generally do not exceed 13,000 square feet of space. We conduct our clearing operations primarily at the Dallas headquarters, and our securities lending activities are conducted from our offices in Old Bridge, New Jersey and New York. New York. We have 13 retail brokerage offices with ten in Texas, one in Oklahoma and two in New Mexico. In keeping with management's goal to become the leading brokerage firm in the Southwest, we plan to expand our offices throughout the region. We have eleven public finance branch offices, six in Texas, one in New Mexico, one in Massachusetts, one in North Carolina, one in Florida and one in California. (Public finance has two additional branches in New York and Louisiana for which SWS does not maintain an office.) We have twelve fixed income branch offices with one branch in each of Illinois, Texas, Connecticut, Colorado, Florida, New Jersey, Maryland, Tennessee and New York. We have three offices in California (fixed income has one additional branch in Florida for which SWS does not maintain an office). Our corporate finance office is located in Dallas, Texas. We also have a disaster recovery site in Dallas, Texas covering our brokerage and banking operations. The company has developed business continuity plans that are designed to permit continued operation of business critical functions in the event of disruptions to our Dallas, Texas headquarters facility as well as critical facilities used by our major subsidiaries. Our critical activities can be relocated among our normal operating facilities and our North Dallas business recovery and disaster recovery center. Our North Dallas facility houses redundant securities and bank processing facilities adequate to replace those found in our primary data center. Our plans are periodically tested, and we participate in the industry-wide tests within the securities industry. The Bank leases its approximately 25,000 square-foot main operational office located in Arlington, Texas, leases banch offices in Arlington, Downtown Dallas, Park Cities, Fort Worth and Garland, Texas, and Ruidoso, New Mexico and leases separate space in Arlangton, Houston, Southlake, Austin, Frisco, Hurst, Fort Worth, and Dallas, Texas and Oklahoma City, Oklahoma for loan production offices. The Bank leases the land and owns the drive-in facilities located next to the main operational office in central Arlington, Texas. The Bank owns its banking facilities in Granbury, Waxahachie and South Arlington, Texas. M.L. Stern leases approximately 28,000 square feet in their main office location in Beverly Hills, California. M.L. Stern leases five retail branch offices in San Diego, San Francisco, Sacramento, and Rancho Bernardo, California and Las Vegas, Nevada. M.L. Stern leases one additional sales branch office in Bozeman, Montana. These facilities generally do not exceed 10,000 square feet. Management believes that our present facilities and equipment are adequate for the foreseeable future, exclusive of expansion opportunities. ## ITEM 3. LEGAL PROCEEDINGS In the general course of our brokerage business and the business of clearing for other brokerage firms, we have been named as defendants in various pending lawsuits and arbitration proceedings. These claims allege violation of various federal and state securities laws. The Bank is also involved in certain claims and legal actions arising in the ordinary course of business. We believe that resolution of these claims will not result in any material adverse effect on our business, consolidated financial condition, results of operations or cash flows. ## ITEM 4. SUBMISSION OF MATTERS TO A VOTE OF SECURITY HOLDERS None. ## PART II # ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES Our common stock trades on the NYSE under the symbol "SWS." At August 29, 2008, there were 293 holders of record of our common stock and approximately 6,500 beneficial holders of our common stock. The following table sets forth for the periods indicated the high and low market prices for the common stock and the cash dividend declared per common share: | June 30, 2007 to June 27, 2008 | _1 | lst Qtr. | 2r | ıd Qtr. | 3 | rd Qtr. | 4 | th Qtr. | |--|----|------------------|----|-------------|----|---------|----|------------------| | Cash dividend declared per common share
Stock price range | \$ | 0.08 | \$ | 0.08 | \$ | 0.09 | \$ | 0.09 | | High | \$ | 22.99 | \$ | 18.99 | \$ | 16.01 | \$ | 19.70 | | Low | \$ | 16.38 | \$ | 11.65 | \$ | 10.13 | \$ | 11.30 | | | | | | | | | | | | July 1, 2006 to June 29, 2007 | _ | 1st Qtr. | 2 | nd Qtr. | 3 | rd Qtr. | | 4th Qtr. | | Cash dividend declared per common share | \$ | 1st Qtr.
0.07 | \$ | 0.07 | \$ | 0.08 | | 4th Qtr.
1.08 | | | _ | | | | | | | | The following table provides information about purchases by SWS during the quarter ended June 27, 2008 of our equity securities registered pursuant to Section 12 of the Exchange Act: ## ISSUER PURCHASES OF EQUITY SECURITIES | | Total
Number of
Shares
Purchased ⁽¹⁾ | Average
Price
Paid
per
Share | Total Number of Shares Purchased as Part of Publicly Announced Plan | Maximum Number of Shares that May Yet Be Purchased Under the Plans (2) | |--------------------|--|--|---|--| | 3/29/08 to 4/25/08 | _ | _ | | 698,944 | | 4/26/08 to 5/30/08 | _ | | _ | 698,944 | | 5/31/08 to 6/27/08 | 1,536 | 17.97 | _ | 698,944 | | | 1,536 | 17.97 | | | ⁽¹⁾ All the 1,536 shares purchased during the three-month period ended June 27, 2008 were acquired from grantees in connection with the settlement of income tax and related benefit withholding obligations arising from vesting in restricted stock grants. These shares were not part of our publicly announced program to purchase common stock. ### **Equity Compensation Plan Information** Restricted Stock Plan. On November 12, 2003, our stockholders approved the adoption of the SWS Group, Inc. 2003 Restricted Stock Plan ("Restricted Stock Plan"). In November 2007, the stockholders of SWS Group approved an amendment to the plan to increase the number of shares available under the plan by 500,000. The Restricted Stock Plan allows for awards of up to 1,250,000 shares of our common stock to our directors, officers and employees. No more than 300,000 of the authorized shares may be newly issued shares of common stock. The Restricted Stock Plan terminates on August 21, 2013. The vesting period is determined on an individualized basis by the Compensation Committee of the Board of Directors. In general, restricted stock granted to employees under the Restricted Stock Plan is fully vested after three years, and restricted stock granted to non-employee directors vests on the one year anniversary of the date of grant. At June 27, 2008, the total number of shares outstanding was 331,631 and the total number of shares available for future grants was 626,104. ⁽²⁾ On January 15, 2008, the board of directors of SWS Group approved a plan authorizing the Company to purchase up to 750,000 shares of its common stock from time to time in the open market for an 18-month time period beginning January 14, 2008 and ending on June 30, 2009. The 750,000 shares authorized for repurchase were in addition to the Company's prior stock repurchase program, which began January 1, 2007 and expired on June
30, 2008. That plan authorized the purchase of 500,000 shares of SWS common stock in the open market. Deferred Compensation Plan. On November 10, 2004, the shareholders of SWS Group approved the 2005 Deferred Compensation Plan (the "2005 Plan"), the effective date of which was January 1, 2005, for eligible officers and employees to defer a portion of their bonus compensation and commissions. The 2005 Plan was designed to comply with the American Jobs Creation Act of 2004. Contributions to the 2005 Plan consist of employee pre-tax contributions and SWS Group's matching contributions, in the form of SWS Group stock, up to a specified limit. The assets of the 2005 Plan include investments in SWS Group, Westwood Holdings Group, Inc. ("Westwood"), and company-owned life insurance ("COLI"). Investments in SWS Group stock are carried at cost and are held as treasury stock with an offsetting deferred compensation liability in the equity section of the Consolidated Statements of Financial Condition. The 2005 Plan limits the number of SWS Group shares that may be issued to 375,000 shares. The number of SWS Group shares available for future issuance under the plan was 118,804 at June 27, 2008. Investments in Westwood stock are carried at market value and recorded as marketable equity securities available for sale. Investments in GOLI are carried at the cash surrender value of the insurance policies and recorded in Other Assets in the Consolidated Statements of Financial Condition. For the fiscal year ended June 27, 2008, approximately \$9,588,000, with a market value of \$10,311,000, was invested in the 2005 Plan. At June 27, 2008, funds totaling \$1,936,000 were invested in 136,515 shares of our common stock. Approximately \$1,996,000 of compensation expense was recorded for participant contributions and employer matching contributions related to the 2005 Plan in fiscal year 2008. The trustee of the 2005 Plan is Wilmington Trust Company. Stock Option Plans. There were no active stock option plans at June 27, 2008. We eliminated the use of options as a compensation tool and currently grant restricted stock to reward and incentivize officer, employees and directors. All current outstanding options under the SWS Group, Inc. Stock Option Plan (the "1996 Plan") and the SWS Group, Inc. 1997 Stock Option Plan (the "1997 Plan") may still be exercised until their contracted expiration date occurs. Options granted under the 1996 and 1997 Plans have a maximum ten-year term, and all options are sully vested. We account for the plans under the recognition and measurement principles of the Financial Accounting Standards Board ("FASB") Statement of Financial Accounting Standards ("SFAS") No. 123R, "Share-Based Payment." See Note 1(p) in the Notes to the Consolidated Financial Statements contained in this report. The following table sets forth certain information concerning all equity compensation plans approved by our stockholders and all equity compensation plans not approved by our stockholders as of June 27, 2008. **EQUITY COMPENSATION PLAN INFORMATION AS OF JUNE 27, 2008** | Plan category | Number of
securities to be
issued upon
exercise of
outstanding
options and rights | exer | hted-average
cise price of
itstanding
options | Number of securities remaining available for future issuance under equity compensation plans (excluding securities reflected in the first column) | | | |--|--|----------|--|---|--|--| | Equity compensation plans
approved by stockholders
Equity compensation plans | 697,704 ⁽¹⁾ | \$ | 12.33 (2) | 744,908 ⁽³⁾ | | | | not approved by stockholders (4) | 4,979
702,683 | \$
\$ | 13.73
12.34 | 744,908 | | | ⁴⁰ Amount represents 561,189 shares issuable upon the exercise of options granted under the 1996 Plan and 136,515 stock units credited to participants' accounts under the 2005 Plan (see descriptions above). The stock units credited to the participants' accounts under the 2005 Plan are not included in the weighted average exercise price calculation. ⁽²⁾ Calculation of weighted-average exercise price does not include stock units credited to participants' accounts under the 2005 Plan. Amount represents 118,804 shares available for future issuance under the 2005 Plan and 626,104 shares available for future issuance under the Restricted Stock Plan. The 1996 Plan expired on February 1, 2006. Thus there are no longer any shares available for issuance. All options outstanding under the 1996 Plan may still be exercised until their contracted expiration date occurs. ⁴⁴ The 1997 Plan expired August 19, 2007. Thus there are no longer any shares available for issuance. All options outstanding under the 1997 Plan may still be exercised until their contracted expiration date occurs. ## ITEM 6. SELECTED FINANCIAL DATA The selected financial data presented below for the five fiscal years ended June 27, 2008 have been derived from our Consolidated Financial Statements as audited by our independent registered public accounting firm. The historical financial data are qualified in their entirety by, and should be read in conjunction with, the Consolidated Financial Statements and the notes thereto, and other financial information contained in this report. The following items, all of which impact the comparability of the data from year-to-year, should be considered: (i) the maturation of certain derivatives in the first quarter of fiscal 2004; (ii) the closure of May Financial Corporation in the second quarter of fiscal 2004; (iii) the sale of certain assets of FSB Financial, LTD ("FSB Financial") in the third quarter of fiscal 2006 (See additional discussion in **Note 1(u)** in the Notes to the Consolidated Financial Statements contained in this report) and (iv) the declaration on November 30, 2006 by our Board of Directors of a 3-for-2 stock split effected in the form of a 50% stock dividend. Additional items that should be considered are included in "Management's Discussion and Analysis of Financial Condition and Results of Operations -Events and Transactions." (In thousands, except ratios and per share amounts) | | Year Ended | | | | | | | | | | |---|------------|------------------|------------------|-----------|------------------|-----------|------------------|-----------|------------------|-----------| | | | June 27,
2008 | June 29,
2007 | | June 30,
2006 | | June 24,
2005 | | June 25,
2004 | | | Consolidated Operating Results: | _ | | | | | | | | | | | Total revenue | \$ | 477,527 | \$ | 470,898 | \$ | 391,618 | \$ | 326,799 | \$ | 267,649 | | Net revenue (1) | | 301,631 | | 273,615 | | 252,944 | | 249,692 | | 235,006 | | Net income (loss) from continuing operations | | 30,854 | | 37,507 | | 28,637 | | 28,082 | | (190) | | Net income from discontinued operations | | 17 | | 102 | | 12,696 | | 3,250 | | 3,035 | | Extraordinary gain, net of tax of \$571 | | 1,061 | | _ | | _ | | _ | | _ | | Net income | | 31,932 | | 37,609 | | 41,408 | | 31,332 | | 2,845 | | Earnings per share – basic | | | | · | | | | | | | | Income (loss) from continuing operations | \$ | 1.13 | \$ | 1.39 | \$ | 1.09 | \$ | 1.09 | \$ | (0.01) | | Income from discontinued operations | | _ | | | | 0.49 | | 0.12 | | 0.12 | | Extraordinary gain | | 0.04 | | | | _ | | _ | | _ | | Net income | \$ | 1.17 | \$ | 1.39 | \$ | 1.58 | \$ | 1.21 | \$ | 0.11 | | Earnings per share – diluted | | | | | | | | | | | | Income (loss) from continuing operations | \$ | 1.13 | \$ | 1.37 | \$ | 1.08 | \$ | 1.08 | \$ | (0.01) | | Income from discontinued operations | | | | 0.01 | | 0.49 | | 0.12 | | 0.12 | | Extraordinary gain | | 0.04 | | _ | | _ | | _ | | _ | | Net income | \$ | 1.17 | \$ | 1.38 | \$ | 1.57 | \$ | 1.20 | \$ | 0.11 | | Weighted average shares outstanding - basic | | 27,228 | | 26,972 | | 26,162 | | 25,819 | | 25,653 | | Weighted average shares outstanding - diluted | | 27,378 | | 27,284 | | 26,420 | | 26,096 | | 25,917 | | Cash dividends declared per common share | \$ | 0.34 | \$ | 1.30 | \$ | 0.95 | \$ | 0.27 | \$ | 0.27 | | Consolidated Financial Condition: | | | | | | | | | | | | Total assets | \$ | 5,118,251 | \$ | 5,074,585 | \$ | 4,657,851 | \$ | 4,631,144 | \$ | 4,740,958 | | Long-term debt (2) | | 95,194 | | 66,989 | | 37,341 | | 34,808 | | 34,990 | | Stockholders' equity | | 323,006 | | 306,447 | | 289,472 | | 265,770 | | 250,782 | | Shares outstanding | | 27,196 | | 27,492 | | 26,592 | | 25,995 | | 25,665 | | Book value per common share | \$ | 11.88 | \$ | 11.15 | \$ | 10.89 | \$ | 10.23 | \$ | 9.78 | | Bank Performance Ratios: | | | | | | | | | | | | Return on assets | | 0.6% | | 1.3% | | 1.5% | | 1.2% | | 0.8% | | Return on equity | | 6.8% | | 15.3% | | 16.1% | | 13.6% | | 9.6% | | Equity to assets ratio | | 8.4% | | 8.2% | | 9.6% | | 8.6% | | 8.6% | | - · | | | | | | | | | | | ⁽¹⁾ Net revenue is equal to total revenues less interest expense. ⁽²⁾ Includes subordinated notes, capital leases and Federal Home Loan Bank advances with maturities in excess of one year. # ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS ## **OVERVIEW** We are engaged in full-service securities brokerage and full-service commercial banking. While brokerage and banking revenues are dependent upon trading volumes and interest rates, which may fluctuate significantly, a large portion of our expenses remain fixed. Consequently, net operating results can vary significantly from period to period. Our business is also subject to substantial governmental regulation and changes
in legal, regulatory, accounting, tax and compliance requirements that may have a substantial impact on our business and results of operations. We also face substantial competition in each of our lines of business. See "Forward-Looking Statements" and "Risk Factors." We operate through four segments grouped primarily by products, services and customer base: clearing, retail, institutional and banking. <u>Clearing.</u> We provide clearing and execution services (generally on a fully disclosed basis) for general securities broker/dealers and for firms specializing in high volume trading. Revenues in this segment are generated primarily through transaction charges to our correspondent firms for clearing their trades. Revenue is also earned from various fees and other processing charges as well as through the interest earnings on correspondent customer balances. We seek to grow our clearing business by expanding our correspondent base. Retail. We offer retail securities products and services (equities, mutual funds and fixed income products), insurance products and managed accounts through the activities of our employee registered representatives and our independent contractors. This segment generates revenue primarily through commissions charged on securities transactions, fees from managed accounts and the sale of insurance products as well as net interest income from retail customer balances. We seek to grow our retail brokerage business by increasing our distribution capabilities through the recruitment of additional registered representatives. The retail segment includes M.L. Stern which purchases and sells municipal, federal and corporate bonds, mutual funds, unit trusts, closed end funds, insurance, equities and other various investment securities at the retail level, as well as providing investment advisory services to high net worth individuals or families who require investment expertise and personal services. Institutional. We serve institutional customers in securities lending, investment banking and public finance, fixed income sales and trading, proprietary trading and agency execution services. Revenues are derived from the net interest spread on stock loan transactions, commission and trading income from fixed income and equity products and investment banking fees from corporate and municipal securities transactions. Banking. We offer traditional banking products and services and focus on several sectors of the residential housing market, including interim construction and short-term funding for mortgage bankers. The Bank earns substantially all of its income on the splead between the rates charged to customers on loans and the rates paid to depositors. We seek to grow our Bank by adding experienced bankers and through acquisition. The "other" category includes SWS Group, Corporate Administration, SWS Capital and Capital Markets, which includes the financial results of SWS' Institutional Sales & Research departments. Certain assets of this business were sold in January 2006 and as a result, the financial results of this department are included in the analysis for fiscal 2006. SWS Group is a holding company that owns various investments, including common stock of U.S. Home Systems, Inc. ("USHS") and NYSE Euronext, Inc. ("NYX"). ## **Business Environment** Our business is sensitive to financial market conditions which were volatile in the last nine months of our fiscal year ended June 27, 2008 ("fiscal 2008"). Equity market indices declined from a year ago with the Dow Jones Industrial Average decreasing 15% from the end of our fiscal year ended June 29, 2007 ("fiscal 2007") to fiscal 2008 while the Standard & Poors 500 index and the NASDAQ Composite Index fell 15% and 11%, respectively, for the same time period. Average daily volume on the New York Stock Exchange rose 21% for fiscal 2008. Volatility in the credit markets caused disruption for the financial markets primarily due to decreased liquidity. In response to this disruption, the Federal Reserve Board ("FRB") lowered the federal funds rate by 325 basis points since the end of fiscal 2007. Additionally, the FRB lowered collateral requirements to increase liquidity in the financial markets. Rates on 10 year U.S. Treasury Bonds dropped 101 basis points since June 2007 while short-term treasury rates were down 327 basis points over the same period providing a much steeper yield curve than in June 2007. Our brokerage businesses are positively impacted by active securities markets and positive directional movements in key equity indices, but negatively impacted by volatile interest rates and an inverted yield curve. The current mix of positive and negative factors adversely impacted results for our banking business while bolstering our institutional business in the current fiscal year when compared to fiscal 2007. Any potential growth in the market in the upcoming months may be tempered by investor uncertainty resulting from the outcome of the November 2008 presidential election, the volatility in the cost of energy and commodities, unemployment and inflation concerns, as well as the housing market. ## Impact of Credit Markets #### Brokerage: On the brokerage side of the business, volatility in the credit and mortgage markets primarily impacts the value of the securities we hold in our taxable and municipal fixed income trading business. At June 27, 2008, we held \$181.5 million in fixed income securities. Sub-prime collateralized debt obligations are not a primary market for us and we have no proprietary structured products. In addition, we do not have any off-balance sheet risk related to any of these types of transactions. We do trade mortgage and asset-backed securities on a regular basis. We monitor our trading limits daily to ensure that these securities are maintained at levels we consider to be prudent given current market conditions. Inventories of these securities are priced using a third-party pricing service and are reviewed monthly to ensure reasonable valuation. At June 27, 2008, we held mortgage and asset-backed securities of approximately \$12.87 million included in Securities Owned on the Consolidated Statement of Financial Condition. In order to take advantage of some of the liquidity issues in the municipal market, we had an average of \$112.9 million invested in certain auction rate municipal bonds during the fourth quarter. Most of these bonds are of investment grade quality and the lack of liquidity for these issuers led to attractive tax-free yields for the company. Management monitors these investments daily and has limited concentrations in any one issuer. Customers of Southwest Securities, SWS Financial and M.L. Stern also hold investments in auction rate securities. Our customers hold approximately \$37 million in auction rate preferred securities and \$22 million in auction rate bonds. ### Bank: The residential construction line of business experienced weakness during fiscal 2008. The supply of finished vacant housing units in North Texas was equivalent to 2.89 months of sales at June 30, 2008 compared to 2.95 at June 30, 2007 as published by Residential Strategies, Inc. A 2.0 - 2.5 month supply is considered equilibrium. As the market continues to work through the absorption of the oversupply, we anticipate continued deterioration of our residential construction portfolio. Mortgage rates remain attractive and employment in North Texas remains strong which we believe should help mitigate any continued deterioration. In fiscal 2008, the mortgage purchase division funded 32,530 loans totaling \$6.0 billion compared to fiscal 2007 when it funded 17,833 loans totaling \$3.0 billion. We finished the fiscal year with \$350 million in loans outstanding in this business line compared to \$148 million at the end of fiscal 2007. Our exposure to sub-prime loans in this line of business is minimal and represents less than 1% of our fundings. Our other lines of business such as commercial real estate, commercial and small business ("SBA") continue to experience good demand. To date, the mortgage industry problems have not had a negative impact on these lines. However, a prolonged downturn in the U.S. economy could negatively impact these lines in the future. From September 2007 through April 2008, the prime lending rate declined 325 basis points. The lag in repricing our liabilities during this period had a negative impact on our net interest margins. Rates began to stabilize in the fourth quarter of fiscal 2008, which narrowed our lag in repricing our liabilities, resulting in improved net interest margins. We believe a continued stable rate environment will allow our interest spreads to normalize and return to historic levels. The volatile markets had no impact on the Bank's investment portfolio, as we have a small portfolio of \$2.6 million invested in cash products. #### **Events and Transactions** Several material events and transactions impacted the results of operations in the periods presented. A description of the facts and circumstances surrounding these transactions and the impact on our results is presented below: Acquisition of M.L. Stern. In February 2008, we entered into a definitive agreement to purchase M.L. Stern & Co., LLC and its wholly-owned subsidiary, Tower Asset Management, LLC, (collectively, "M.L. Stern") from a subsidiary of Pacific Life Insurance Company. The acquisition was structured as a purchase of all of the outstanding membership interests of M.L. Stern. The assets and liabilities acquired as well as the financial results of M.L. Stern were included in our consolidated financial statements after the close of business on March 31, 2008, the acquisition date. The transaction has doubled the size of our private client advisor network and re-established us in the asset management business. The M.L. Stern business is included in our retail segment. The aggregate acquisition price was approximately \$8.7
million, which consisted of cash in the amount of \$5.5 million and direct expenses of \$3.2 million in finder's fees, legal fees, valuation fees, severance costs and contract cancellation costs. We accounted for the acquisition of Stern under the provisions of SFAS No. 141 "Business Combinations." The cost to acquire Stern was less than the fair values assigned to the acquired assets and liabilities, and as such, the excess was allocated as a pro-rata reduction of the amounts assigned to the acquired assets bringing all valued intangible assets to an adjusted fair value of zero. Depreciable fixed assets were also allocated the excess to an adjusted fair value of zero. After the allocation of the excess, \$1.6 million of excess fair value over cost remained. We recognized this amount as an extraordinary gain. <u>Payments to the Deferred Compensation Plan.</u> We purchase company-owned life insurance as a component of the company's deferred compensation plan. The life insurance policies are valued at the cash surrender values as of the balance sheet date and are included in Other Assets in the Consolidated Statement of Financial Condition. During the second quarter of fiscal 2007, we received proceeds of \$2.3 million from company-owned life insurance which were recorded in Other Revenue in the Consolidated Statements of Income and Comprehensive Income. TD Ameritrade Transaction. On March 22, 2006, the company entered into an agreement with TD Ameritrade Holding Corporation, ("Ameritrade") to transfer 15 correspondent clients to the company. This transaction closed in July 2006, with 12 of the 15 correspondents agreeing to transfer to our clearing platform. As an inducement to transfer, we generally provided substantial clearing fee discounts for a transition period. As a result of this transaction, we have recorded a customer relationship intangible of \$5.1 million, which is being amortized over a five year period at a rate based on the expected future economic benefit of the customer relationships. We recognized approximately \$1.3 million of amortization expense related to this intangible for the year ended June 27, 2008. See additional discussion in Note 10 in the Notes to the Consolidated Financial Statements contained in this report. <u>Sale of USHS stock.</u> In June 2006, SWS sold 100,000 shares of U.S. Home Systems, Inc. ("USHS") stock for \$9.80 share. SWS realized a gain on the transaction of \$539,000. <u>Discontinued operations/FSB Financial.</u> In March 2006, the Bank sold the assets of its subsidiary, FSB Financial. The sales price of the transaction was \$35.9 million in cash and the retirement of \$116.9 million of related debt. A gain of \$20.5 million was recognized of which \$3.0 million belonged to the minority interest holder. Pursuant to the sale agreement, 10% of the cash purchase price or \$3.6 million was placed in escrow to secure any purchase price adjustments and to secure seller's indemnifications. This amount plus interest of \$231,000 was released from escrow on July 3, 2007. The results of FSB Financial are classified as discontinued operations for all periods presented. <u>NYSE/Archipelago</u>. We owned 23,721 shares of Archipelago Holdings, LLC ("Archipelago") stock prior to the merger of Archipelago and the NYSE in March 2006, for which we received 23,721 unrestricted shares of the new entity NYX. As part of the merger, we also surrendered our NYSE seat (carried at a cost of \$230,000) in return for \$300,000 in cash and 80,177 restricted shares of NYX common stock. As of June 27, 2008, 26,725 of the 80,177 shares are restricted. In July 2007, ownership of the NYX stock was transferred from Southwest Securities to SWS Group. These shares are now recorded as Marketable Equity Securities Available for Sale and changes in valuation appear in the Other Comprehensive Income line in the Consolidated Statements of Income and Comprehensive Income. At June 27, 2008, we recorded a loss in Other Comprehensive Income of \$1.9 million, \$1.3 million net of tax on the NYX shares that we own. In fiscal 2007, we recorded gains of \$1.2 million, in Net Gains (Losses) on Principal Transactions from the market appreciation of our shares of NYX. We recorded a gain of \$5.1 million (\$5.1 million for the merger transaction and \$5,000 from the change in market value of these shares) in fiscal 2006. Distribution from an equity investment. In fiscal 2008, we realized a gain and received a distribution of \$639,000, which is included in Other Revenue in the Consolidated Statements of Income and Comprehensive Income, from a limited partnership venture capital and in which we have an equity investment. In December 2005, this venture capital fund realized a significant gain and made a distribution to its partners. Our portion of this gain was \$1.5 million and is included in Other Revenue in the Consolidated Statement of Income and Comprehensive Income. See Note 9 in the Notes to the Consolidated Financial Statements contained in this report. Investment in Comprehensive Software Systems, Inc. ("CSS"). In 1993, SWS became a part owner of CSS, a software development company formed to develop a new brokerage front and back office system, with a consortium of other broker dealers, which SWS uses in its brokerage business. In April 2006, we signed an agreement with CSS to pay a \$1.7 million maintenance fee to CSS if a specific member of the consortium of broker/dealers had successfully converted to the CSS system by December 31, 2006. CSS made written demand of \$1.7 million under this agreement in January 2007. We disputed the claim and settled the dispute in calendar year 2007 for an immaterial amount. Effective November 30, 2007, CSS was sold and merged with one of the members of the consortium. Our proceeds from the sale were minimal and we now have no ownership interest in CSS. Also in November 2007, we entered into a three year maintenance agreement with CSS pursuant to which we made maintenance payments of \$3.0 million for calendar year 2007 and will make payments of \$2.5 million in 2008 and 2009. We also received assistance in converting to an updated version of the CSS software and a new broker front end platform in exchange for the increased maintenance payments. See additional discussion in Note 9 in the Notes to the Consolidated Financial Statements contained in this report. Our pro-rata share of CSS' losses for the fiscal years 2007 and 2006 were \$840,000 and \$815,000, respectively. ## **RESULTS OF OPERATIONS** #### Consolidated Net income from continuing operations for the fiscal years ended June 27, 2008, June 29, 2007 and June 30, 2006 totaled \$30.9 million, \$37.5 million and \$28.6 million, respectively, representing a decrease of \$6.6 million from fiscal 2007 to 2008 and an increase of \$8.9 million from fiscal 2006 to 2007. Net income includes income of \$17,000, \$102,000 and \$12.7 million from discontinued operations for fiscal 2008, 2007 and 2006, respectively. Net income also includes an extraordinary gain of \$1.1 million in fiscal 2008. Fiscal years 2008, 2007 and 2006 contained 251, 250 and 256 trading days, respectively. The following is a summary of year-to-year increases (decreases) in categories of net revenues and operating expenses (dollars in thousands): Change | | | Chan | ge | | Change | | | |---|----|---------|---------|----|---------|---------|--| | | | 2007 to | 2008 | | 2006 to | 2007 | | | | | Amount | Percent | A | mount | Percent | | | Net revenues: | | • | | | | | | | Net revenues from clearing operations | \$ | 1,500 | 12% | \$ | (2,220) | (15)% | | | Commissions | | 20,970 | 23% | | 4,882 | 6% | | | Net interest | | 10,747 | 11% | | 12,787 | 16% | | | Investment banking, advisory and administrative fee | S | 4,106 | 12% | | 3,630 | 12% | | | Net gains on principal transactions | | (6,807) | (44)% | | (1,042) | (6)% | | | Other | | (2,500) | (9)% | | 2,634 | 11% | | | | \$ | 28,016 | 10% | \$ | 20,671 | 8% | | | Operating expenses: | | | | | | | | | Commissions and other employee compensation | \$ | 23,915 | 15% | \$ | 14,974 | 10% | | | Occupancy, equipment and computer service costs | | 3,639 | 16% | | (379) | (2)% | | | Communications | | 1,265 | 14% | | (236) | (3)% | | | Floor brokerage and clearing organization charges | | (1,647) | (42)% | | 342 | 10% | | | Advertising and promotional | | 1,275 | 49% | | (424) | (14)% | | | Other | | 6,673 | 36% | | (5,798) | (24)% | | | | _ | 35,120 | 16% | | 8,479 | 4% | | | Pretax income | \$ | (7,104) | (13)% | \$ | 12,192 | 28% | | ## Fiscal 2008 versus 2007 Net revenues increased \$28.0 million from fiscal 2007 to fiscal 2008. The largest components of the increase were in commissions, \$21.0 million, net interest, \$10.7 million, investment banking, advisory and administrative fees, \$4.1 million and net revenue from clearing operations, \$1.5 million. The increase in commissions is primarily due to the acquisition of M.L. Stern with commission revenue of \$9.6 million for fiscal 2008 and increased commissions in the fixed income business. The increase in net interest revenue is primarily due to an increase in the spread earned on securities lending balances, the municipal business unit's investments in tax-exempt municipal auction rate bonds and higher average bank loan balances. The increase in investment banking, advisory and administrative fees is due to an increase in money market fees of \$1.1 million as well as \$1.1 million of fees from M.L. Stern's subsidiary, Tower Asset Management, LLC, and \$320,000 in M.L. Stern money market fees. The increase in net revenue from clearing operations is due to an increase in volume from day trading firms. These increases were offset by a decrease in net gains on principal transactions of \$6.8 million. The prior year included a \$1.2 million gain on the value of NYX stock as well as a \$2.7 million gain on the
restructuring of a commercial mortgage backed security. Additionally, we carried lower inventories in fiscal 2008 and experienced dislocation in the credit markets resulting in reduced trading profits. Operating expenses increased \$35.1 million for fiscal 2008 as compared to fiscal 2007. The largest increase was in commissions and other employee compensation, \$23.9 million, occupancy, equipment and computer service costs, \$3.6 million and other expense, \$6.7 million. The increase in commissions and other employee compensation is due primarily to an \$8.6 million increase in commissions and other employee compensation and incentive compensation in the retail segment from the acquisition of M.L. Stern in the fourth quarter of fiscal 2008. Additionally, we hired of a new head of clearing, six new SBA lenders and increased bank and brokerage branch office staffing in fiscal 2008. Occupancy, equipment and computer service costs increased primarily because of increased maintenance expenses for CSS and new branches for our retail, institutional and banking segments. The increase in other expenses is due primarily to an increase in provision for loan loss of \$2.9 million and an increase in professional services expense, legal expense, and bank assessment expenses of \$4.2 million. Search firm fees for new employees, legal fees for the Bank's non-performing assets and FDIC assessments account for the increase. ## Fiscal 2007 versus 2006 Net revenues increased \$20.7 million from fiscal 2006 to fiscal 2007. The largest components of the increase were in commissions, \$4.9 million, net interest, \$12.8 million, investment banking, advisory and administrative fees, \$3.6 million, and other revenue, \$2.6 million. The increase in commissions is primarily due to increases in business for both the retail brokerage and the institutional brokerage segments. The increase in net interest revenue is primarily due to an increase at the Bank in average loan balances over the prior fiscal year and net interest from our securities lending business. The increase in investment banking, advisory and administrative fees is due to an increase in corporate finance fees. Other revenue increased due to the proceeds received from company-owned life insurance policies of \$2.3 million and an increase in fees from the sale of insurance products of \$3.2 million, offset by a decrease in earnings on equity investments of \$2.5 million. These increases are offset by a decrease in net gains on principal transactions due to the gain of \$5.2 million realized in the third quarter of fiscal 2006 upon the merger of NYSE and Archipelago into NYX. The increases are also offset by a decrease in clearing revenues due to decreased revenue from general securities correspondents after the loss of one of our large correspondents resulting from an acquisition. Operating expenses increased \$8.5 million for fiscal 2007 as compared to fiscal 2006. The largest increase was in commissions and other employee compensation, \$15.0 million, offset by a decrease in other expenses of \$5.8 million. The increase in commissions and other employee compensation is due primarily to the increased variable compensation from increased commission and investment banking reveaue as well as increased costs of employee benefits. The decrease in other expenses is due primarily to a decrease in legal expenses, the Bank's loss provisions for loans and real estate owned, audit fees, and financial advisory expenses. These decreases were offset by increases in contract labor, check processing expense at the Bank and state taxes. #### Net Interest Income Net interest income from the brokerage segments is dependent upon the level of customer and stock loan balances as well as the spread between the rates we earn on those assets compared with the cost of funds. Net interest is the primary source of income for the Bank and represents the amount by which interest and fees generated by earning assets exceed the cost of funds, primarily interest paid to the Bank's depositors on interest-bearing accounts. The components of interest earnings are as follows for the fiscal years 2008, 2007 and 2006 (in thousands): | | _ | 2008 | | | 2006 | | | |--------------|----|---------|----|--------|------|--------|--| | Brokerage | \$ | 55,607 | \$ | 46,808 | \$ | 39,917 | | | Bank | | 49,919 | | 47,971 | | 42,075 | | | Net interest | \$ | 105,526 | \$ | 94,779 | \$ | 81,992 | | Net interest income from the brokerage segments accounted for approximately 18%, 17% and 16% of our net revente for the years ended June 27, 2008, June 29, 2007 and June 30, 2006, respectively. Average balances of interest-earning assets and interest-bearing liabilities in our brokerage operations are as follows (in thousands): | | | 2008 | 2007 | 2006 | |---|----|-----------|---------------|---------------| | Average interest-earning assets: | | | | | | Customer margin balances | \$ | 288,667 | \$
294,000 | \$
333,000 | | Assets segregated for regulatory purposes | | 336,006 | 287,000 | 339,000 | | Stock borrowed | 2 | 2,997,000 | 2,944,000 | 2,624,000 | | Average interest-bearing liabilities: | | | | | | Customer funds on deposit | | 520,523 | 533,000 | 551,000 | | Stock loaned | 2 | 2,959,000 | 2,897,000 | 2,562,000 | Net interest revenue generated by each segment is reviewed in detail in the segment analysis below. ## Income Tax Expense For fiscal 2008, income tax expense (effective rate of 37.2% for the year ended June 27, 2008) differed from the amount that would otherwise have been calculated by applying the federal corporate tax rate (35%) to income before income taxes and minority interest the consolidated subsidiaries. The effective rate was higher than the statutory rate because of state income taxes and the increase in net liability for uncertain tax positions recorded under FASB Interpretation No. 48, "Accounting for Uncertainty in Income Taxes – an Interpretation of FASB Statement 109" ("FIN 48"), partially offset by permanently excluded items, such as tax exempt interest. For fiscal 2007, income tax expense (effective rate of 33.2% for the year ended June 29, 2007) differed from the amount that would otherwise have been calculated by applying the federal corporate tax rate (35%) to income before income taxes and minority interest in consolidated subsidiaries. The effective rate was lower than the statutory rate because of permanently excluded items, primarily tax exempt interest and proceeds from company-owned life insurance policies, offset by state income taxes deductible for federal income tax purposes. For fiscal 2006, income tax expense approximated the expected statutory rate of 35%. ### **Segment Information** The following is a summary of net revenues and pre-tax income by segment for the fiscal years ended June 27, 2008, June 29, 2007 and June 30, 2006 (dollars in thousands): | | June | e 27 , | June 29, | | | | June 30, | | |-----------------|-------|---------------|----------|----------|----------------|----|----------|--| | | 20 | 08 | % Change | 2007 | % Change | | 2006 | | | Net revenues: | | | | | | | | | | Clearing | \$ 3 | 37,138 | (4) % | \$ 38,6 | 77 3% | \$ | 37,488 | | | Retail | g | 92,249 | 20 | 76,7 | 15 10 | | 69,845 | | | Institutional | 12 | 20,739 | 19 | 101,6 | 19 21 | | 83,868 | | | Banking | 5 | 53,970 | 6 | 51,10 | 06 14 | | 44,748 | | | Other | (| (2,465) | (145) | 5,49 | 98 (68) | | 16,995 | | | Total | \$ 30 |)1,631 | 10 % | \$ 273,6 | 8 % | \$ | 252,944 | | | Pre-tax income: | | | | | | | | | | Clearing | \$ 1 | 11,611 | (42) % | \$ 19,9 | 50 21 % | \$ | 16,462 | | | Retail | 1 | 12,055 | (7) | 13,0 | 15 35 | | 9.607 | | | Institutional | 4 | 15,140 | 51 | 29,8 | 39 33 | | 22,472 | | | Banking | 1 | 17,701 | (30) | 25,2 | 35 . 24 | | 20,271 | | | Other | (3 | 37,398) | 18 | (31,8 | 26) 28 | | (24,791) | | | Total | \$ 4 | 19,109 | (13) % | \$ 56,2 | <u>13</u> 28 % | \$ | 44,021 | | Clearing. The following is a summary of the results for the clearing segment for fiscal 2008, 2007 and 2006 (dollars in thousands): | | J
— | une 27,
2008 | % Change | | June 29,
2007 | % Change | • | June 30,
2006 | |-----------------------------------|--------|-----------------|----------|----|------------------|----------|----|------------------| | Net revenue from clearing | \$ | 13,946 | 12% | \$ | 12,444 | (15)% | \$ | 14,664 | | Net interest | | 12,811 | (23) | | 16,621 | 24 | | 13,455 | | Other | | 10,381 | 8 | | 9,612 | 3 | | 9,369 | | Net revenues | | 37,138 | (4) | _ | 38,677 | 3 | | 37,488 | | Operating expenses | | 25,527 | 36 | | 18,727 | (11) | | 21,026 | | Pre-Tax Income | \$ | 11,611 | (42)% | \$ | 19,950 | 21% | \$ | 16,462 | | Average customer margin balance | \$ | 176,000 | (10)% | \$ | 195,000 | (12)% | \$ | 222,000 | | Average customer funds on deposit | \$ | 327,000 | (9)% | \$ | 359,000 | (2)% | \$ | 368,000 | Clearing customer deposits at the Bank were \$505.3 million at June 27, 2008, \$449.0 million at June 29, 2007 and \$321.9 million at June 30, 2006. The following table reflects the number of client transactions processed for each of the last three fiscal years and the number of correspondents at the end of each fiscal year: | | Fiscal 2008 | Fiscal 2007 | Fiscal 2006 | |---|-------------|-------------|-------------| | Tickets for high-volume trading firms | 30,469,859 | 16,460,812 | 10,691,598 | | Tickets for general securities broker/dealers | 1,112,514 | 906,266 | 1,399,019 | | Total tickets . | 31,582,373 | 17,367,078 | 12,090,617 | | Correspondents | 201 | 209 | 218 | #### Fiscal 2008 versus 2007 The clearing segment posted a decrease in net revenues of 4% and a decrease in pre-tax income of 42%. Tickets processed increased dramatically over the prior fiscal year due to increased volume from day trading customers; however, clearing revenue per ticket was down
from the prior fiscal year as these customers are charged substantially lower rates than our general securities clients. Revenue per ticket was \$0.44 in fiscal 2008 versus \$0.72 per ticket for fiscal 2007. Net revenue from clearing operations was up 12% in fiscal 2008 when compared to fiscal 2007 despite the decrease in revenue per ticket, due to increased volume from day trading firms as well as increased revenue from correspondent clients acquired from Ameritrade. In the prior fiscal year, these correspondents were charged reduced introductory rates. Additionally, fiscal 2008 included \$349,000 in fees for clearing a large underwriting transaction. Correspondent count was down eight for the fiscal year primarily due to correspondents we terminated as well as correspondents leaving the brokerage business. Net interest revenue allocated to the clearing segment decreased 23% over the same period of last fiscal year. This decrease is due primarily to the decrease in spread we earned on correspondent customer margin and credit balances as well as reduced net interest earned on the investment of excess cash that is allocated to the clearing segment. Operating expenses for fiscal 2008 increased approximately \$6.8 million from fiscal 2007 to 2008 due primarily to an increase in compensation of \$2.4 million as well as an increase in other expenses of \$4.1 million. One time expenses of \$1.1 million associated with hiring the new head of clearing as well as additional sales and marketing staff accounted for the increase in compensation expense. The increase in other expenses is due to an increase of \$3.4 million in the information technology and operating expenses allocated to the clearing segment driven by increased maintenance and project costs for CSS. #### Fiscal 2007 versus 2006 The clearing segment posted a modest increase in net revenues, up 3%, with a 21% increase in pre-tax income. Tickets processed increased dramatically over the prior fiscal year due to increased volume from day trading customers; however, clearing revenue and clearing revenue per ticket were down from the prior fiscal year as these customers are charged substantially lower rates than our general securities clients. Revenue per ticket was \$0.72 in fiscal 2007 versus \$1.13 per ticket for fiscal 2006. Also, net revenues from clearing operations were down in fiscal 2007 when compared to fiscal 2006 primarily due to the departure of one of our general securities customers due to an acquisition in the second quarter of fiscal 2007. This customer accounted for \$1.6 million in net revenue and \$1.1 million in income for fiscal 2007 and accounted for \$4.4 million in net revenue and \$2.9 million in income in fiscal 2006. A \$400,000 termination fee was paid by this customer, increasing other revenue for fiscal 2007. Additionally, the correspondents we acquired from Ameritrade received reduced rates for clearing for substantially all of fiscal 2007. Correspondent count was down nine for the fiscal year primarily due to correspondents we terminated as well as correspondents leaving the brokerage business. Net interest revenue allocated to the clearing segment increased 24% over the same period of fiscal 2006. This increase was generated by interest allocated to the clearing area from earnings on correspondent receivables as well as growth in the earnings on assets segregated for regulatory purposes, most of which is allocated to the clearing segment. The decrease in customer balances is primarily due to the departure of the correspondents discussed above. Operating expenses for fiscal 2007 decreased approximately \$2.3 million due primarily to a decrease in information technology and expenses of the operations department allocated to our clearing segment, offset by an increase of \$849,000 in amortization expenses from the new correspondent acquisition from Ameritrade. Retail. The following is a summary of the results for the retail segment for fiscal 2008, 2007 and 2006 (dollars in thousands): | | J | une 27,
2008 | % Change | June 29,
2007 | % Change | June 30,
2006 | |--|----|-----------------|----------|------------------|-------------|------------------| | Net revenues: | _ | | | | | | | Private Client Group (PCG) | | | | | | | | Commissions | \$ | 24,307 | 1 % \$ | 23,988 | 5 % \$ | 22,786 | | Advisory fees | | 5,585 | 21 | 4,605 | 24 | 3,717 | | Insurance products | | 3,859 | 8 | 3,586 | 162 | 1,369 | | Other | | 542 | (27) | 738 | 4 | 706 | | Net interest revenue | | 2,888 | (21) | 3,641 | (5) | 3,821 | | | | 37,181 | 2 | 36,558 | 13 | 32,399 | | Independent registered representatives (SWS Financial) | | | _ | | | _ | | Commissions | | 24,506 | 9 | 2,560 | 4 | 21,795 | | Advisory fees | | 3,780 | 22 | 3,106 | 16 | 2,667 | | Insurance products | | 7,754 | 6 | 7,311 | 11 | 6,591 | | Other | | 786 | (11) | 885 | (20) | 1,101 | | Net interest revenue | | 2,529 | (23) | 3,289 | 22 | 2,696 | | | | 39,355 | 6 | 37,151 | 7 | 34,850 | | M.L. Stern | | | _ | | | | | Commissions | | 9,570 | _ | | _ | _ | | Advisory fees | | 1,378 | | _ | _ | | | Insurance products | | 61 | _ | _ | _ | _ | | Other | | 885 | _ | _ | | | | Net interest revenue | | 186 | _ | | | | | | | 12,080 | _ | _ | _ | | | Other | | 3,633 | 21 | 3,006 | 16 | 2,596 | | Total | _ | 92,249 | 20 | 76,715 | 10 | 69,845 | | Operating expenses | | 80,194 | 26 _ | 63,7 <u>00</u> | 6 | 60,238 | | Pre-tax income | \$ | 12,055 | (7)% \$ | 13,015 | 35 % | § 9,607 | | Average customer margin balances | \$ | 89,000 | <u> </u> | <u> </u> | (9)% | | | Average customer funds on deposit | \$ | 137,000 | (4)% \$ | | • • | \$ 147,000 | | Customer deposits at the Bank | \$ | 366,007 | 30 % \$ | 280,643 | 31 % | \$ 214,912 | | PCG representatives | | 107 | 14 % _ | 94 | (3)% | 97 | | SWS Financial representatives | | 315 | (16)% _ | 376 | _ | 376 | | M.L. Stern representatives | _ | 100 | | | _ | | #### Fiscal 2008 versus 2007 Net revenues in the retail segment were up 20% over last fiscal year driven by increased commission revenue and fees from the sale of advisory and insurance products. The acquisition of M.L. Stern contributed substantially to the improvement. An increase in the number of registered representatives in PCG as well as increased productivity from SWS Financial representatives were also factors in the increased revenues. Total customer assets were \$11.4 billion at June 27, 2038 and \$7.2 billion at June 29, 2007. Total customer assets for fiscal 2008 includes \$4.4 billion at M.L. Stern. Assets under management were \$856 million (\$463 million from Tower Asset Management, LLC) at June 27, 2008 versus \$385 million at June 29, 2007. Net interest revenue allocated to the retail segment decreased 24% over the same period of last year. This decrease is primarily due to a reduced spread earned on customer assets. Operating expenses increased 26% from fiscal 2007 to fiscal 2008. This increase is primarily due to a 22% increase in commission expense, the primary component of operating expenses in the retail segment, driven by M.L. Stern commission expense of \$8.6 million. In addition, operating expenses increased due to increased rent expense from the addition of new branches, computer services expense and allocated information technology and operating expenses. #### Fiscal 2007 versus 2006 Net revenues in the retail segment for fiscal 2007 were up 10% over fiscal 2006 driven by increased commissions, advisory fees and fees from the sale of insurance products. Assets under management were \$7.2 billion at June 29, 2007 and \$5.2 billion at June 30, 2006. Net interest revenue allocated to the retail segment increased 7% over the same period of last year. This increase was generated by a growth in the earnings on assets segregated for regulatory purposes. Commission expense, the primary component of operating expenses in this segment, increased in line with the revenue increases for fiscal 2007. The increase was offset by a decrease in legal expenses of \$1.2 million from fiscal 2006 to 2007. Institutional. The following is a summary of the results for the institutional segment for fiscal 2008, 2007 and 2006 (dollars in thousands): | | June 27, | | June 29, | | June 30, | | |--|-----------|----------|-----------|----------|----------------|--| | | 2008 | % Change | 2007 | % Change | 20 06 | | | Net revenues: | • | | | | + | | | Commissions | | | | | | | | Taxable fixed income | \$ 27,715 | 56 % | \$ 17,743 | 35 % | \$ 13,109 | | | Municipal distribution | 9,676 | 58 | 6,109 | (20) | 7,679 | | | Portfolio Trading | 15,179 | (23) | 19,610 | 13 | 17,336 | | | Other | 16 | 23 | 13 | (63) | 35 | | | | 52,586 | 21 | 43,475 | 14 | 38,159 | | | Investment banking fees | 22,250 | 3 | 21,568 | 17 | 18,431 | | | Net gains on principal transactions | 7,653 | (45) | 13,866 | 31 | 10,603 | | | Other | 1,140 | (1) | 1,154 | 11,440 | 10 | | | Net interest revenue | | | | | | | | Stock Loan | 34,708 | 53 | 22,672 | 17 | 19,347 | | | Other | 2,402 | 315 | (1,116) | 58 | (2,682) | | | Total | 120,739 | 19 | 101,619 | 21 | \$3,868 | | | Operating expenses | 75,599 | 5 | 71,780 | 17 | 6 1,396 | | | Pre-tax income | \$ 45,140 | 51 % | \$ 29,839 | 33 % | \$ 22,472 | | | Taxable fixed income representatives | 29 | _ | 29 | 164 % | 11 | | | Municipal distribution representatives | 20 | 5 % | 19 | (21)% | 24 | | #### Fiscal 2008 versus 2007 Net revenues from the institutional segment increased 19% while pre-tax income was up 51% from fiscal 2007 to fiscal 2008. The increase in revenues were primarily due to the increase in commissions in the taxable fixed income and municipal businesses as an improved yield curve led to increased volumes and wider spreads. Additionally, there was an increase in municipal sales personnel and the addition of a new taxable fixed income office which also
contributed to the increase in commission revenue over the prior year. These increases were offset by a decrease in portfolio trading due to a 39% decline in the number of trades processed. These lines of business are dependent on trading in the Unit Investment Trust market which was sluggish in fiscal 2008. Net gains on principal transactions were down 45% over the prior fiscal year due to lower inventory balances and dislocation in the credit markets in fiscal 2008 which reduced trading profits in the taxable fixed income unit. The following table sets forth for the last three fiscal years, as reported to the Municipal Securities Rulemaking Board, the number and dollar amounts of municipal bond transactions conducted by Southwest Securities: | Fiscal
Year | Number of
Issues | Aggregate Amount of Offerings | |----------------|---------------------|-------------------------------| | 2008 | 575 | \$ 42,108,348,000 | | 2007 | 650 | \$ 51,857,918,000 | | 2006 | 575 | \$ 40,061,976,000 | Net interest revenue increased 72% over fiscal 2007. The institutional segment's net interest is primarily generated from the company's securities lending activity as well as by trading activity in the fixed income business. The increase is primarily due to an increase in the spread earned on securities lending balances. Net interest also increased in the municipal business unit due to investments in tax-exempt municipal auction rate bonds. These increases were offset by a decrease in the taxable fixed income business unit due to a reduction in inventory balances in fiscal 2008 over fiscal 2007. Average balances of interest-earning assets and interest-bearing liabilities for the institutional segment are as follows (in thousands): | | 2008 | 2007 | 2006 | |--|--------------|--------------|--------------| | Average interest-earning assets:
Stock borrowed | \$ 2,997,000 | \$ 2,944,000 | \$ 2,624,000 | | Average interest-bearing liabilities: | | | | | Stock loaned | 2,959,000 | 2,897,000 | 2,562,000 | Operating expenses were up 5% from fiscal 2007 to fiscal 2008 primarily due to increased rent expense, professional services expense, quotation expense due to an increase in the number of branches, and clearing charges due to increased volume. These increases were offset by a reduction in commission expense and operating expenses allocated to the institutional segment. #### Fiscal 2007 versus 2006 Net revenues from the institutional segment increased 21% while pre-tax income was up 33% from fiscal 2006 to fiscal 2007. The increases in revenues were primarily due to commissions on the sale of equity and fixed income products, net interest revenue on stock lending activities, fees from investment banking as well as net gains on principal transactions from fixed income products. Increased commission revenue and net gains on principal transactions in the taxable fixed income area were facilitated by an increase in the number of registered representatives in the area as well as a focus on trading more asset-backed securities. The increase in commissions from portfolio trading was driven by larger share volume from the trading of institutional customers. Investment banking, advisory and administrative fees were up 17% over fiscal 2006 primarily in the corporate finance area. Corporate finance closed several merger and acquisition transactions in fiscal 2007 while fiscal 2006 was a building year for the business. In fiscal 2007, net interest revenue allocated to the institutional brokerage segment increased 29% over the same period of the prior fiscal year. The institutional brokerage segment's net interest is primarily generated from the company's securities lending activities. The increase from fiscal 2006 to fiscal 2007 is due primarily to an increase in the spread by 7 basis points. The type of securities borrowed or loaned and the interest rate environment influence the spread earned in this business. Operating expenses were up 17% from fiscal 2006 to fiscal 2007 primarily due to increases in variable compensation and clearing charges. Banking. The following is a summary of the results for the banking segment for fiscal 2008, 2007 and 2006 (dollars in thousands): | | | J | une 27, | | June 29, | | June 30, | |----------------------|---|----|---------|----------|----------|----------|-----------| | | | | 2008 | % Change | 2007 | % Change | 2006 | | Net revenues: | | | | | | | | | Net interest revenue | | \$ | 49,919 | 4 % \$ | 47,971 | 14 % | \$ 42,075 | | Other | | | 4,051 | 29 | 3,135 | 17 | 2,673 | | Total | | | 53,970 | 6 _ | 51,106 | 14 | 44,748 | | Operating expenses | : | | 36,269 | 40 _ | 25,871 | 6 | 24,477 | | Pre-Tax Income | | \$ | 17,701 | (30)% § | 25,235 | 24 % | \$ 20,271 | #### Fiscal 2008 versus 2007 The Bank's net revenue increased 6% while pre-tax income decreased 30% from fiscal 2007 to fiscal 2008. Net interest revenue generated by the Bank accounted for approximately 16.6% of consolidated net revenue for fiscal 2008. The increase in net interest revenue in fiscal 2008 over fiscal 2007 is due primarily to the growth in warehouse lending and other loan volumes offset by a reduced net interest spread. The average balance on loans increased 27% from fiscal 2007 to 2008. Other revenue also increased 29% primarily due to a gain of \$666,000 on the sale of the assets of the Bank's factoring business in March 2008. The Bank's operating expenses were up 40% from fiscal 2007 to fiscal 2008. This increase is due to increased employee compensation of \$3.3 million due to an increase in hiring at the Bank, including six new commercial lenders, an increase in the provision for loan loss of \$2.9 million, as well as an increase in fees and other expenses of \$3.9 million from fiscal 2007 to fiscal 2008. #### Fiscal_2007 versus 2006 The Bank's net revenue increased 14% while pre-tax income increased 24% from fiscal 2006 to fiscal 2007. Net interest revenue generated by the Bank accounted for approximately 17.5% of consolidated net revenue for fiscal 2007. At the Bank, changes in net interest revenue are generally attributable to the timing of loan payoffs and volume. Changes in net interest revenue are also a result of average balance changes and the overall interest rate environment. The Bank's operating expenses were up 6% from fiscal 2006 to fiscal 2007. This increase is due primarily to increased headcount at the bank offset by a reduction in the loss allowances on loans and real estate owned of \$1.6 million and a decrease in legal fees of \$733,000. Headcount at the Bank was 175 at June 30, 2007 versus 165 at June 30, 2006. The following table sets forth an analysis of the Bank's net interest income by each major category of interest-eatning assets and interest-bearing liabilities for fiscal 2008, 2007 and 2006 (dollars in thousands): | • | | 2008 | | 2007 | | | 2006 | | | | |---------------------------------------|--------------|-----------|--------|------------|-----------|--------|-------------------|-----------|--------|--| | | | Interest | | | Interest | | | Interest | | | | | Average | Income/ | Yield/ | Average | Income/ | Yield/ | Average | Income/ | Yield/ | | | | Balance | Expense | Rate | Balance | Expense | Rate | Balance | Expense | Rate | | | Assets: | | | | | | | | | | | | Interest-earning assets: | | | | | | | | | | | | Loans: | | | | | | | | | | | | Real estate – mortgage | \$ 296,923 | \$ 24,370 | 8.2% | \$ 163,701 | | 9.5% | \$ 181,324 | \$ 15,663 | 8.6% | | | Real estate - construction | 209,931 | 15,608 | 7.4% | 223,956 | 21,373 | 9.5% | 175,640 | 16,493 | 9.4% | | | Commercial | 385,083 | 31,719 | 8.2% | 304,428 | 28,824 | 9.5% | 250,25\$ | 22,107 | 8.8% | | | Individual | 6,316 | 498 | 7.9% | 6,591 | 518 | 7.9% | 8,807 | 548 | 6.2% | | | Land | 156,545 | 12,489 | 8.0% | 133,966 | 13,099 | 9.8% | 97,44 9 | 9,086 | 9.3% | | | Federal Funds sold | 52,866 | 2,566 | 4.9% | 53,053 | 2,636 | 5.0% | - | - | _ | | | Interest bearing deposits in banks | 16,254 | 478 | 2.9% | 37,044 | 1,962 | 5.3% | 19,70 | 888 | 4.5% | | | Investments-other | 6,830 | 244 | 3.6% | 3,460 | 179 | 5.2% | 4,880 | 207 | 4.2% | | | | \$ 1,130,748 | 87,972 | 7.8% | \$ 926,199 | 84,105 | 9.1% | \$ 738,056 | 64,992 | 8.8% | | | Interest-earning assets from | | | | | | | | | | | | discontinued operations | _ | | | _ | | | 20,22 | | | | | Noninterest earning assets: | | | | | | | | | | | | Cash and due from banks | 29,503 | | | 12,556 | | | 11,10 | | | | | Other assets | 26,068 | | | 22,060 | | | 24,06 | | | | | | \$ 1,186,319 | | | \$ 960,815 | | | \$ 793,443 | , | | | | | Liabilities and Stockholder's Equity: | | | | | | | : | | | | | Interest-bearing liabilities: | | | | | | | | | | | | Certificates of deposit | \$ 85,601 | 3,831 | 4.5% | \$ 80,707 | 3,454 | 4.3% | \$ 96,93 6 | 3,335 | 3.4% | | | Money market accounts | 37,377 | 1,031 | 2.8% | 28,745 | 952 | 3.3% | 24,284 | 626 | 2.6% | | | Interest-bearing demand accounts | 56,631 | 1,761 | 3.1% | 106,154 | 4,201 | 4.0% | 69,72 3 | 1,942 | 2.8% | | | Savings accounts | 763,714 | 27,086 | 3.6% | 553,564 | 24,656 | 4.5% | 415,75 | 14,249 | 3.4% | | | Federal Funds purchased | 63 | 2 | 3.4% | | _ | _ | | _ | | | | FHLB advances | 88,851 | 4,342 | 4.9% | 56,909 | 2,883 | 5.1% | 64,86 5 | 2,765 | 4.3% | | | | 1,032,237 | 38,053 | 3.7% | 826,079 | 36,146 | 4.4% | 671,564 | 22,917 | 3.4% | | | Noninterest bearing liabilities: | | | | | | | | | | | | Non interest-bearing demand accounts | 47,472 | | | 47,556 | | | 41,04 | | | | | Other liabilities | 7,096 | | | 7,732 | | | 7,197 | | | | | | 1,086,805 | | | 881,367 | | | 719,807 | | | | | Stockholder's equity | 99,514 | | | 79,448 | | • | 73,63 | | | | | | \$ 1,186,319 | | | \$ 960,815 | | | \$ 793,443 | | | | | Net interest income | | \$ 49,919 | | | \$ 47,959 | | · | \$ 42,075 | | | | Net yield on
interest-earning assets | | | 4.4% | _ | | 5.2% | - : | | 5.7% | | Interest rate trends, changes in the economy and competition and the scheduled maturities and interest rate sensitivity of the loan portfolios and deposits affect the spreads earned by the Bank. The following table sets forth a summary of the changes in the Bank's interest earned and interest paid resulting from changes in volume and rate (in thousands): | | | 2007 t | o 2008 | | 2006 to 2007 | | | | | | | |------------------------------------|----------|-----------|--------------|------------|--------------|------------|--------------|----------|--|--|--| | | Total | | ttributed to |) | Total | | Attributed t | to | | | | | | Change | Volume | Rate | Mix | Change | Volume | Rate | Mix | | | | | Interest income: | | | | | | | | | | | | | Loans: | | | | | | | | | | | | | Real estate - mortgage | \$ 8,856 | \$ 12,625 | \$ (2,078) | \$ (1,691) | \$ (149) | \$ (1,522) | \$ 1,521 | \$ (148) | | | | | Real estate - construction | (5,765) | (1,338) | (4,722) | 295 | 4,880 | 4,537 | 269 | 74 | | | | | Commercial | 2,895 | 7,637 | (3,749) | (993) | 6,717 | 4,785 | 1,588 | 344 | | | | | Individual | (20) | (21) | 1 | | (30) | (138) | 144 | (36) | | | | | Land | (610) | 2,207 | (2,410) | (407) | 4,013 | 3,405 | 442 | 166 | | | | | Federal Funds sold | (70) | (9) | (62) | 1 | 2,636 | _ | _ | 2,636 | | | | | Interest bearing deposits in banks | (1,484) | (1,101) | (873) | 490 | 1,074 | 782 | 155 | 137 | | | | | Investments-other | 65 | 116 | (62) | 11 | (28) | (60) | 45 | (13) | | | | | | 3,867 | 20,116 | (13,955) | (2,294) | 19,113 | 11,789 | 4,164 | 3,160 | | | | | Interest expense: | | | | | | | | | | | | | Certificates of deposit | 377 | 210 | 158 | 9 | 119 | (558) | 813 | (136) | | | | | Money market accounts | 79 | 286 | (160) | (47) | 326 | 115 | 178 | 33 | | | | | Interest-bearing demand accounts | (2,440) | (1,960) | (900) | 420 | 2,259 | 1,015 | 817 | 427 | | | | | Savings accounts | 2,430 | 9,360 | (5,023) | (1,907) | 10,407 | 4,723 | 4,269 | 1,415 | | | | | Federal Funds purchased | 2 | | _ | 2 | _ | _ | _ | _ | | | | | Federal Home Loan Bank advances | 1,459 | 1,675 | 83 | (299) | 118 | (218) | 638 | (302) | | | | | | 1,907 | 9,571 | (5,842) | (1,822) | 13,229 | 5,077 | 6,715 | 1,437 | | | | | Net interest income | \$ 1,960 | \$ 10,545 | \$ (8,113) | \$ (472) | \$ 5,884 | \$ 6,712 | \$ (2,551) | \$ 1,723 | | | | Other. Pre-tax loss from the other category was \$37.4 million in fiscal 2008 compared to \$31.8 million in fiscal 2007. The variance is due primarily to proceeds received from a company-owned life insurance policy in fiscal 2007 of \$2.3 million in addition to a \$1.2 million gain on the valuation of NYX stock not included in fiscal 2008 due to the transfer of ownership of the NYX stock from Southwest Securities to SWS Group in the first quarter of fiscal 2008. Pre-tax loss from the other category was \$31.8 million in fiscal 2007 compared to \$24.8 million in fiscal 2006. The variance is due primarily to a \$5.2 million gain on the NYX stock recorded in March 2006, reduced earnings from our corporate equity investments of \$2.5 million and increased executive management incentive compensation of \$3.6 million. #### FINANCIAL CONDITION #### Loans and Allowance for Probable Loan Losses The Bank grants loans to customers primarily within North Texas. Although the Bank has a diversified loan portfolio, a substantial portion of its debtors' ability to honor their contracts is dependent upon the general economic conditions of the North Texas area. Substantially all of the Bank's loans are collateralized with real estate. The allowance for probable loan losses is increased by charges to income and decreased by charge-offs (net of recoveries). Management's periodic evaluation of the adequacy of the allowance is based on the Bank's past loan loss experience, known and inherent risks in the portfolio, adverse situations that may affect the borrower's ability to repay, the estimated value of any underlying collateral and current economic conditions. Loans receivable at June 30, 2008, 2007, 2006, 2005 and 2004 are summarized as follows (in thousands): | |
2008 |
2007 | 2006 | 2005 | 2004 | |----------------------------|-----------------|---------------|---------------|---------------|---------------| | Real estate – mortgage | \$
445,053 | \$
201,635 | \$
177,587 | \$
225,256 | \$
135,307 | | Real estate – construction | 246,171 | 284,969 | 250,664 | 168,343 | 140,330 | | Commercial | 419,777 | 262,233 | 210,641 | 197,045 | 155,290 | | Individuals(*) | 4,507 | 4,810 | 4,553 | 95,382 | 69,133 | | Land | 170,195 | 150,403 | 123,970 | 77,854 |
41,980 | | | \$
1,285,703 | \$
904,050 | \$
767,415 | \$
763,880 | \$
542,040 | [&]quot; The decrease from 2005 to 2006 is due to the sale of FSB Financial in fiscal 2006. See Note 1(u) in the Notes to the Consolidated Financial Statements contained in this report. The following table shows the scheduled maturities of certain loans at June 30, 2008, and segregates those loans with fixed interest rates from those with floating or adjustable rates (in thousands): | | 1 year
or less | | 1-5
years |
Over 5
Years | Total | | |---------------------------------------|-------------------|---------|---------------|---------------------|-------|------------------| | Real estate – construction | \$ | 201,449 | \$
23,584 | \$
21,138 | \$ | 2 46,171 | | Commercial | | 103,284 | 168,528 | 147,965 | | 419,777 | | Total | \$ | 304,733 | \$
192,112 | \$
169,103 | \$ | 6 65,948 | | Amount of loans based upon: | | | | | • | | | Fixed interest rates | \$ | 31,980 | \$
54,133 | \$
41,752 | \$ | 127,865 | | Floating or adjustable interest rates | | 272,753 | 137,979 | 127,351 | | \$ 38,083 | | Total | \$ | 304,733 | \$
192,112 | \$
169,103 | \$ | 665,948 | Loans are classified as non-performing when they are 90 days or more past due as to principal or interest or when reasonable doubt exists as to timely collectibility. The Bank uses a standardized review process to determine which loans should be placed on non-accural status. At the time a loan is placed on non-accural status, previously accrued and uncollected interest is reversed against interest income. Interest income on non-accural loans is subsequently recognized to the extent cash payments are received for loans where ultimate full collection is likely. For loans where ultimate collection is not likely, interest payments are applied to the outstanding principal and income is only recognized if full payment is made. Non-performing assets as of June 30, 2008, 2007, 2006, 2005 and 2004 are as follows (dollars in thousands): | |
2008 |
2007 | | 2006 |
2005 | | 2004 | |---|--------------|--------------|-----|-------|-------------|-------|-------| | Loans accounted for on a non-accrual basis (*) | | | | | | | | | 1-4 family | \$
1,797 | \$
1,064 | \$ | 1,546 | \$
960 | \$ | 292 | | Lot and land development | 8,741 | 1,714 | | 109 | 160 | | 106 | | Multifamily | _ | 4,758 | | 3 | 21 | | 16 | | Interim construction | 5,098 | 5,616 | | 788 | _ | | _ | | Commercial real estate | 2,340 | 5,012 | | 1,357 | 1,116 | | 2,851 | | Commercial loans | 674 | 942 | | 309 | 317 | | 683 | | Consumer loans |
12 | 31 | | 3_ | _,2,375 | | 698 | | |
18,662 |
19,137 | | 4,115 |
4,949 | · · · | 4,646 | | Non-performing loans as a percentage of total loans |
1.5% | 2.1% | | 0.6% | 0.7% | | 1.0% | | Loans past due 90 days or more, not included above | \$
335 | \$
32 | \$_ | 334 | \$
804 | \$ | 599 | | Troubled debt restructurings (all REO) | \$
14,219 | \$
2,431 | \$ | 1,785 | \$
2,027 | \$ | 2,280 | | Non-performing assets | \$
33,216 | \$
21,600 | \$ | 6,234 | \$
7,780 | \$ | 7,525 | | Non-performing assets as a percentage of total assets |
2.5% |
2.0% | | 0.8% | 1.0% | | 1.2% | ^{*} The increase in non-accrual loans from fiscal 2006 to 2007 includes \$5,114,000 in loans to one home builder, \$4,758,000 in one multi-family loan, and \$3,005,000 in two commercial real estate loans. Approximately \$781,000, \$789,000 and \$253,000 of gross interest income would have been recorded in fiscal 2008; 2007 and 2006, respectively, had the non-accrual loans been recorded in accordance with their original terms. Interest income recorded on the non-accrual loans in fiscal 2008, 2007 and 2006 totaled approximately \$582,000, \$807,000 and \$84,000, respectively. An analysis of the allowance for probable loan losses for the years ended June 30, 2008, 2007, 2006, 2005 and 2004 is as follows (dollars in thousands): | Sale of FSB Financial — (3,731) — (3,635) — (3,635) | | 2008 |
2007 | | 2006 | | 2005 |
2004 |
--|---|-------------|-------------|----|---------|----|---------|-------------| | Continuing operations: Charge-offs: Real estate - construction 1,172 — 50 96 Real estate - mortgage 322 224 148 — Commercial, financial and agriculture 646 131 261 1,183 Individuals 17 31 3 92 Commercial, financial and agriculture 2,157 386 462 1,371 Recoveries: Real estate - mortgage — 8 3 3 — Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 — — Individuals — 1 — — — Individuals — 1 — — — Individuals — 1 — — — Si 185 70 718 Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 Additions charged to operations 1,439 450 1,232 183 Discontinued operations: Provision for loan losses — 5,877 5,563 Loans charged to the allowance, net — (5,781) (2,939) Sale of FSB Financial — — (3,635) 2,624 | Balance at beginning of year | \$
5,497 | \$
5,047 | \$ | 7,450 | \$ | 4,643 | \$
4,421 | | Charge-offs: Real estate - construction 1,172 — 50 96 Real estate - mortgage 322 224 148 — Commercial, financial and agriculture 646 131 261 1,183 Individuals 17 31 3 92 2,157 386 462 1,371 Recoveries: The commercial state in mortgage — 8 3 — Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 — — Individuals — 1 — — Real estate - construction 4 16 — — Individuals — 1 — — Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: — — 5,877 5,563 Loans charged to the allowance, net | , | | | | | | | | | Real estate - mortgage 322 224 148 — Commercial, financial and agriculture 646 131 261 1,183 Individuals 17 31 3 92 2,157 386 462 1,371 Recoveries: Real estate - mortgage — 8 3 — Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 — — Individuals — 1 — — Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 Additions charged to operations: — — 5,877 5,563 Discontinued operations: — — 5,781 (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | | | | | | | | | | Commercial, financial and agriculture 646 131 261 1,183 Individuals 17 31 3 92 2,157 386 462 1,371 Recoveries: Real estate - mortgage - 8 3 - Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 - - Individuals - 1 - - Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 Discontinued operations: - - 5,877 5,563 Loans charged to the allowance, net - - 5,781 (2,939) Sale of FSB Financial - - (3,731) - - - (3,635) 2,624 | | 1,172 | _ | | 50 | | 96 | 45 | | Commercial, financial and agriculture 646 131 261 1,183 Individuals 17 31 3 92 2,157 386 462 1,371 Recoveries: Real estate - mortgage - 8 3 - Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 - - Individuals - 1 - - Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 Discontinued operations: - - 5,877 5,563 Loans charged to the allowance, net - - 5,781 (2,939) Sale of FSB Financial - - (3,731) - - - (3,635) 2,624 | Real estate - mortgage | 322 | 224 | | 148 | | _ | 123 | | Recoveries: Real estate - mortgage | | 646 | 131 | | 261 | | 1,183 | 392 | | Recoveries: Real estate - mortgage — 8 3 — Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 — — Individuals — 1 — — Net charge-offs (2,106) (201) (392) (653) Additions charged to operations (2,106) (201) (392) (653) Additions charged to operations: 1,439 450 1,232 183 Discontinued operations: — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | Individuals |
17 |
31 | | 3 | | |
7 | | Real estate - mortgage — 8 3 — Commercial, financial and agriculture 47 160 67 718 Real estate - construction 4 16 — — Individuals — 1 — — 51 185 70 718 Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | | 2,157 | 386 | | 462 | | 1,371 | 567 | | Commercial, financial and agriculture 47 160 67 718 Real estate – construction 4 16 — — Individuals — 1 — — Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 Discontinued operations: 1,439 450 1,232 183 Discontinued operations: — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | Recoveries: | | | | | | | | | Real estate – construction 4 16 — — Individuals — 1 — — 51 185 70 718 Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | Real estate - mortgage | | 8 | | 3 | | _ | _ | | Individuals | Commercial, financial and agriculture | 47 | 160 | | 67 | | 718 | 212 | | S1 185 70 718 Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: Provision for loan losses — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | Real estate – construction | 4 | 16 | | _ | | _ | _ | | Net charge-offs (2,106) (201) (392) (653) Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: Provision for loan losses Provision for loan losses — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | Individuals |
 | 1 | | | _ | |
 | | Additions charged to operations 3,545 651 1,624 836 1,439 450 1,232 183 Discontinued operations: Provision for loan losses — — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — (3,731) — — — (3,635) 2,624 | | 51 | 185 | | 70 | | |
212 | | 1,439 450 1,232 183 | Net charge-offs | (2,106) | (201) | | (392) | | (653) | (355) | | Discontinued operations: - 5,877 5,563 Provision for loan losses - - (5,781) (2,939) Loans charged to the allowance, net - - (3,731) - Sale of FSB Financial - - (3,635) 2,624 | Additions charged to operations |
3,545 | 651 | | 1,624 | | |
298 | | Provision for loan losses — 5,877 5,563 Loans charged to the allowance, net — — (5,781) (2,939) Sale of FSB Financial — — (3,731) — — — (3,635) 2,624 | |
1,439 | 450 | | 1,232 | | 183 | (57) | | Loans charged to the allowance, net Sale of FSB Financial - (5,781) (2,939) - (3,731) - (3,635) 2,624 | Discontinued operations: | | | | | | | | | Sale of FSB Financial — (3,731) — (3,635) — (3,635) | Provision for loan losses | _ | _ | | 5,877 | | 5,563 | 3,142 | | <u> </u> | Loans charged to the allowance, net | _ | _ | | (5,781) | | (2,939) | (2,863) | | | Sale of FSB Financial |
 |
_ | | (3,731) | | | | | Ralance at end of year \$ 6.936 \$ 5.497 \$ 5.047 \$ 7.450 \$ | | | | | (3,635) | | ** | 279 | | balance at cite of year | Balance at end of year | \$
6,936 | \$
5,497 | \$ | 5,047 | \$ | 7,450 | \$
4,643 | | Ratio of net charge-offs during the period to | Ratio of net charge-offs during the period to | | | | | | | | | average loans outstanding during the period 0.20% 0.02% 0.1% 0.1% | average loans outstanding during the period |
0.20% |
0.02% | ·· | 0.1% | | 0.1% |
0.1% | The allowance for probable loan losses is applicable to the following types of loans as of June 30, 2008, 2007, 2006, 2005 and 2004 (dollars in thousands): | | | 200 | 8 | 200 | 7 | 200 | 6 | | 200 |)5 | | 200 | 14 | |---|----|----------------|---------------------------------|-------------------|---------------------------------|-------------------|---------------------------------|----|----------------|---------------------------------|----|----------------|---------------------------------| | | | | Percent
of loans
to total | | Percent
of loans
to total | | Percent
of loans
to total | | | Percent
of loans
to total | | | Percent
of loans
to total | | | A | mount | loans | Amount | loans | Amount | loans | A | mount | loans | A | mount | loans | | Commercial
Real estate – construction | \$ | 4,089
1,012 | 32.8 %
19.1 | \$ 2,795
1,087 | 29.1 %
31.5 | \$ 1,954
1,178 | 27.5 %
32.6 | \$ | 1,446
1,033 | 25.7 %
22.0 | \$ | 1,473
799 | 28.7 %
25.8 | | Real estate – mortgage
& land
Individuals (*) | | 1,793
42 | 47.7
0.4 | 1,588
27 | 38.9
0.5 | 1,914
1 | 39.3
0.6 | |
1,313
3,658 | 39.5
12.8 | | 1,347
1,024 | 32.7
12.8 | | iiida vidudio | \$ | 6,936 | 100.0 % | \$ 5,497 | 100.0 % | \$ 5,047 | 100.0 % | \$ | 7,450 | 100.0 % | \$ | 4,643 | 100.0 % | ^(*) The decrease from 2005 to 2006 is due to the sale of FSB Financial in fiscal 2006. See **Note 1(u)** in the Notes to the Consolidated Financial Statements contained in this report. # Deposits Average deposits and the average interest rate paid on the deposits for fiscal years 2008, 2007 and 2006 can be found in the discussion of the Bank's net interest income under the caption "-Results of Operations-Net Interest Income." Certificates of deposit of \$100,000 or greater were \$37.2 million and \$24.4 million at June 30, 2008 and 2007, respectively. The Bank funds its loans through short-term borrowings at the FHLB, internally generated deposits, and funds on deposit in an FDIC insured interest bearing checking account from Southwest Securities' brokerage customers. At June 30, 2008, the Bank had \$873.2 million in funds on deposit from customers of Southwest Securities. This funding source has reduced the Bank's reliance on short-term borrowings from the FHLB and brokered certificates of deposit. #### Advances from Federal Home Loan Bank The Bank has historically financed its short-term borrowing needs through advances from the FHLB. This table shows advances from the FHLB which were due within one year (generally two to seven days) during the 12-month periods ended June 30, 2008, 2007 and 2006 (dollars in thousands): | |
2008 | | | 200 | 7 | | 20 | 06 | |---------------------------------------|--------------|----------|----|--------|----------|----|---------------|----------| | |
 | Interest | | | Interest | | ì | Interest | | • |
mount | Rate | A | mount | Rate | A | mount | Rate | | At June 30 | \$
71,056 | 2.33% | \$ | | — % | \$ | 9, 753 | 3.07 % | | Average during year | 12,006 | 2.75% | | 4,814 | 3.14 % | | 28,460 | 3.67 % | | Maximum month-end balance during year | 175,074 | — % | | 18,127 | — % | | 77,442 | — % | #### LIQUIDITY AND CAPITAL RESOURCES #### Brokerage A substantial portion of our assets are highly liquid in nature and consist mainly of cash or assets readily convertible into cash. Our equity capital, short-term bank borrowings, interest bearing and non-interest bearing client credit balances, correspondent deposits and other payables finance these assets. We maintain an allowance for doubtful accounts which represents amounts that are necessary in the judgment of management to adequately absorb losses from known and inherent risks in receivables from clients, clients of correspondents and correspondents. The highly liquid nature of our assets provides us with flexibility in financing and managing our anticipated operating needs. Short-Term Borrowings. We have credit arrangements with commercial banks, which include broker loan lines of up to \$275.0 million. These lines of credit are used primarily to finance securities owned, securities held for correspondent broker/dealer accounts and receivables in customers' margin accounts. These credit arrangements are provided on an "as offered" basis and are not committed lines of credit. Outtanding balances under these credit arrangements are due on demand, bear interest at rates indexed to the federal funds rate and are collateralized by securities of Southwest Securities and its clients. At June 27, 2008, the amount outstanding under these secured arrangements was \$75.5 million, which was collateralized by securities held for firm accounts valued at \$121.5 million. We have unsecured letters of credit, aggregating \$250,000 at June 27, 2008, pledged to support our open positions with securities clearing organizations. The unsecured letters of credit bear a 1% commitment fee and are renewable semi-annually. At June 27, 2008, we had an additional unsecured letter of credit issued for a sub-lease to the sub-lessee of space previously occupied by a former subsidiary in the amount of \$429,000. This letter of credit bears a 1% commitment fee and is renewable annually. In addition to the broker loan lines, we also have a \$20.0 million unsecured line of credit that is due on demand and bears interest at rates indexed to the federal funds rate. The total amount of borrowings available under this line of credit is reduced by the amount outstanding under the unsecured letters of credit at the time of borrowing. There were no amounts outstanding on this line other than the \$679,000 under unsecured letters of credit at June 27, 2008. At June 27, 2008, the total amount available for borrowings was \$19.3 million. We have an irrevocable letter of credit agreement (aggregating \$58.0 million at June 27, 2008) pledged to support our open options positions with an options clearing organization. The letter of credit bears interest at the brokers' call rate (0.5% at June 27, 2008), if drawn, and is renewable semi-annually. This letter of credit is fully collateralized by marketable securities held in client and non-client margin accounts with a value of \$73.5 million at June 27, 2008. M.L. Stern has a broker lending agreement with a bank for a \$20.0 million line of credit, on which \$11.3 million was drawn at June 30, 2008, which was collateralized by securities held in firm accounts valued at \$16.5 million. This line of credit is used primarily to finance securities owned and bears interest at rates indexed to the federal funds rate; such rate resets daily and was 3.5% at June 30, 2008. In the opinion of management, these credit arrangements are adequate to meet our operating capital needs of the brokerage segments for the foreseeable future. Net Capital Requirements. Our broker/dealer subsidiaries are subject to the requirements of the SEC relating to liquidity, capital standards and the use of client funds and securities. The amount of the broker/dealer subsidiaries' net assets that may be distributed is subject to restrictions under applicable net capital rules. Historically, we have operated in excess of the minimum net capital requirements. See Note 16 in the Notes to the Consolidated Financial Statements contained in this report. #### Banking Liquidity is monitored daily to ensure the Bank's ability to support asset growth, meet deposit withdrawals, maintain reserve requirements and otherwise sustain operations. The Bank's liquidity is maintained in the form of readily marketable loans, balances with the FHLB and vault cash. In addition, at June 30,2008, the Bank had net borrowing capacity with the FHLB of \$419.8 million and a \$30.0 million federal funds agreement for the purpose of purchasing short-term funds should additional liquidity be needed. The \$30.0 million federal funds agreement is with an unaffiliated bank and is an unsecured line of credit. Prior to the second quarter of 2007, the line bore interest at a rate equal to the rederal funds rate plus 0.25%. Beginning in the second quarter of 2007, the interest rate charged on borrowed funds is at a rate quoted by the unaffiliated bank and accepted by the Bank. The unaffiliated bank is not obligated by this agreement to sell federal funds to the Bank. The agreement is being used by the Bank to support short-term liquidity needs. At June 30, 2008, there were no amounts outstanding on this line of credit. Management believes that the Bank's present position is adequate to meet its current and future liquidity needs. The Bank's asset and liability management policy is intended to manage interest rate risk. The Bank accomplishes this through management of the repricing of its interest-earning assets and its interest-bearing liabilities. Overall interest rate risk is monitored through reports showing both sensitivity ratios, a simulation model, and existing "gap" data. (See the Bank's gap analysis in "Risk Management—Market Risk—Banking.") At June 30, 2008, \$873.2 million of the Bank's deposits were from the brokerage customers of Southwest Securities. Events in the securities markets could impact the amount of these funds available to the Bank. The Bank is subject to capital standards imposed by regulatory bodies, including the OTS and the FDIC. The Bank has historically met all the capital adequacy requirements to which it is subject. #### **Off-Balance Sheet Arrangements** We generally do not enter into off-balance sheet arrangements, as defined by the SEC. However, our broker/dealer subsidiaries enter into transactions in the normal course of business that expose us to off-balance sheet risk. See Note 21 in the Notes to Consolidated Financial Statements contained in this report. ### Contractual Obligations and Contingent Payments | | | | | | Paym | ent Du | e | | | |--------------------------------|---------------|----|--------------------|----|----------|--------|---------|---------------------|-----------| | (in thousands) | Total | L | ess than
1 year | 1 | -3 years | 3 | 5 years | ore than
5 years | Other (5) | | Long-term debt (1) | \$
95,194 | \$ | _ | \$ | 5,946 | \$ | 39,736 | \$
49,512 | \$
_ | | Interest on long term debt (2) | 40,026 | | 4,805 | | 8,883 | | 6,791 | 19,547 | _ | | FIN 48 | 950 | | _ | | _ | | | | 950 | | Other leases (3) | 62,180 | | 9,376 | | 15,808 | | 11,774 | 25,222 | _ | | Equity investment commitments | 1,600 | | 1,600 | | _ | | _ | _ | _ | | Purchase obligations | 16,719 | | 12,612 | | 4,041 | | 66 | _ | _ | | Deferred compensation (4) | 2,115 | | 314 | | 482 | | 902 | 417 | | | Total | \$
218,784 | \$ | 28,707 | \$ | 35,160 | \$ | 59,269 | \$
94,698 | \$
950 | ⁽i) Long-term debt is comprised of advances from the FHLB with maturities greater than one year. #### **Cash Flow** Net cash used in operating activities totaled \$197.7 million in fiscal 2008, whereas net cash provided by operating activities was \$36.9 million in fiscal 2007, and \$87.1 million in fiscal 2006. The primary reasons for the decrease in cash
from operating activities from fiscal 2007 to fiscal 2008 were: - a larger increase in the Bank's investment in loans held for sale in fiscal 2008 versus fiscal 2007 and - an increase in securities owned of \$66.4 million. - The primary reasons for the increase in cash from operating activities from fiscal 2006 to fiscal 2007 were: - an increase in the Bank's investment in loans held for sale for fiscal 2007 versus a decrease for fiscal 2006 and - a larger net receivable from brokers, dealers and clearing organizations. These items were offset by reduced investment in assets segregated for regulatory purposes and an increase in the use of reverse repurchase agreements to finance our securities trading activities. Net cash used in investing activities was \$201.1 million, \$119.7 million and \$30.3 million in fiscal 2008, 2007 and 2006, respectively. The Bank's net increase in its loan portfolio was the primary reason for the change as well as our purchase of correspondent clients of Ameritrade and the elimination of cash provided by our discontinued operations during all three periods. In fiscal 2006, the net use of cash was offset by cash provided by the discontinued operations of \$104.8 million from the sale of FSB Financial's loan portfolio. ⁽²⁾ Amount of interest payable on the advances from the FHLB is based on rates ranging from 2.31% to 7.71%. ⁽³⁾ Of the \$62.2 million in lease commitments, εpproximately \$1.6 million has been reserved for impairment. We have commitments to our employees for deferred compensation in the amount of \$2.1 million that become payable in future fiscal years as defined by the plan and determined by participants who have formally requested payment of their plan balances. See Note 17 in the Notes to the Consolidated Financial Statements contained in this report. ¹⁹ Due date can not be estimated. See Note 1(m) in the Notes to the Consolidated Financial Statements contained in this report. Net cash provided by financing activities totaled \$309.7 million in fiscal 2008 and \$169.9 million in fiscal 2007, compared to net cash used in financing activities of \$38.1 million in fiscal 2006. In fiscal 2008, the increase in cash provided was primarily due to increased short-term borrowings, an increase in deposits, and an increase in advances from the FHLB. These were offset by a reduction in securities sold under agreements to repurchase, a decrease in the proceeds received on the exercise of stock options and the purchase of treasury stock related to our stock repurchase plan. In fiscal 2007, the increase in cash proceeds was primarily related to the increase in cash proceeds from deposits at the Bank; increased net advances from the FHLB and an increase in proceeds from the options exercised by our employees. These increases were offset by an increase in dividends paid to shareholders. We expect that cash flows provided by operating activities as well as short-term borrowings will be the primary source of working capital for the next fiscal year. ### **Treasury Stock** Periodically, we repurchase our common stock under a plan approved by our Board of Directors. Currently, we have authorization, which expires June 30, 2009, to repurchase up to 698,944 shares. In fiscal 2008, 551,056 shares were repurchased under this plan and the previous plan, which allowed for the purchase of 500,000 shares and expired June 30, 2008, at a cost of \$6.1 million, or \$11.07 per share. Additionally, the trustee under our deferred compensation plan periodically purchases stock in the open market in accordance with the terms of the plan. This stock is classified as treasury stock in our consolidated financial statements, but participates in future dividends declared by us. During fiscal year 2008, the plan purchased 25,000 shares at a cost of \$281,000, or \$11.21 per share. During fiscal 2008, \$8,449 shares were sold or distributed pursuant to the plan. See "Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities." As restricted stock grants vest, some of the grantees choose to sell a portion of their vested shares to cover the tax liabilities arising from such vesting. As a result, in fiscal 2008, 18,678 shares were repurchased by the company with a market value of approximately \$363,000, or \$19.46 per share, to cover tax liabilities. #### Inflation The company's assets are primarily monetary, consisting of cash, securities inventory, and receivables from customers and brokers and dealers. These monetary assets are generally liquid and turn over rapidly and, consequently, are not significantly affected by inflation. The rate of inflation affects various expenses of the company, such as employee compensation and benefits, communications, and occupancy and equipment, which may not be readily recoverable in the price of our services. However, changes in inflation do not materially impact our overall net income. #### RISK MANAGEMENT We manage risk exposure through the involvement of various levels of management. We establish, maintain and regularly monitor maximum positions by industry and issuer in both trading and inventory accounts. Current and proposed underwriting, banking and other commitments are subject to due diligence reviews by senior management, as well as professionals in the appropriate business and support units involved. The Bank seeks to reduce the risk of significant adverse effects of market rate fluctuations by minimizing the difference between rate-sensative assets and liabilities, referred to as "gap," by maintaining an interest rate sensitivity position within a particular timeframe. Credit risk related to various financing activities is reduced by the industry practice of obtaining and maintaining collateral. We monitor our exposure to counterparty risk through the use of credit information, the monitoring of collateral values and the establishment of credit limits. We have established various risk management committees that are responsible for reviewing and managing risk related to interest rates, trading positions, margin and other credit risk and risks from capital market transactions. #### Credit Risk <u>Brokerage.</u> Credit risk arises from the potential nonperformance by counterparties, customers or debt security issuers. We are exposed to credit risk as a trading counterparty and as a stock loan counterparty to dealers and customers, as a holder of securities and as a member of exchanges and clearing organizations. Credit exposure is also associated with customer margin accounts, which are monitored daily. We monitor exposure to individual securities and perform sensitivity analysis on a regular basis in connection with our margin lending activities. We adjust our margin requirements if we believe our risk exposure is not appropriate based on market conditions. Banking. Credit risk is the possibility that a borrower or counterparty will fail to meet its obligations in accordance with agreed terms and is inherent in all types of lending. The Bank has developed and implemented extensive policies and procedures to provide a nobust process for proactively managing credit risk. These policies and procedures include underwriting guidelines, credit and collateral tracking and detailed loan approval procedures which include officer and director loan committees. The Bank also maintains a detailed loan review process to monitor the quality of the loan portfolio. The Bank grants loans to customers primarily within the Dallas/Fort Worth metropolitan area. Also, the Bank purchases loans, which have been originated in other areas of the United States. Although the Bank has a diversified loan portfolio, a substantial portion of its debtors' ability to honor their contracts is dependent upon the general economic conditions of the North Texas area. Policies and procedures, which are in place to manage credit risk, are designed to be responsive to changes in these economic conditions. #### **Operational Risk** Operational risk refers generally to risk of loss resulting from our operations, including but not limited to, improper or unauthorized execution and processing of transactions, deficiencies in our operating systems, and inadequacies or breaches in our control processes. We operate in diverse markets and are reliant on the ability of our employees and systems to process large numbers of transactions. In order to mitigate and control opera- tional risk, we have developed and continue to enhance specific policies and procedures that are designed to identify and manage operational risk at appropriate levels. We also use periodic self-assessments and internal audit examinations as further reviews of the effectiveness of our controls and procedures in mitigating our operational risk. #### Legal Risk Legal risk includes the risk of non-compliance with applicable legal and regulatory requirements. We are subject to extensive regulation in the different jurisdictions in which we conduct business. We have established procedures based on legal and regulatory requirements that are designed to reasonably ensure compliance with all applicable statutory and regulatory requirements. We also have established procedures that are designed to ensure that executive management's policies relating to conduct, ethics and business practices are followed. In connection with our business, we have various procedures addressing significant issues such as regulatory capital requirements, sales and trading practices, new products, use and safekeeping of customer funds and securities, granting credit, collection activities, money laundering, privacy and record keeping. #### Market Risk Market risk generally represents the risk of loss that may result from the potential change in value of a financial instrument as a result of fluctuations in interest rates, equity prices, investor expectations and changes in credit ratings of the issuer. Our exposure to
market risk is directly related to our role as a financial intermediary in customer-related transactions and to our proprietary trading activities. Interest Rate Risk /Brokerage. Interest rate risk is a consequence of maintaining inventory positions and trading in interest-rate-sensitive financial instruments. Our fixed income activities also expose us to the risk of loss related to changes in credit spreads. Credit spread risk arises from the potential that changes in an issuer's credit rating or credit perception could affect the value of financial instruments. Banking. Our primary emphasis in interest rate risk management for the Bank is the matching of assets and liabilities of similar cash flow and re-pricing time frames. This matching of assets and liabilities reduces exposure to rate movements and aids in stabilizing positive interest spreads. We strive to structure our balance sheet as a natural hedge by matching floating rate assets with variable short term funding and by matching fixed rate liabilities with similar longer term fixed rate assets. The Bank has established percentage change limits in both interest margin and net portfolio value. To verify that the Bank is within the limits established for interest margin, the Bank prepares an analysis of net interest margin based on various shifts in interest rates. To verify that the Bank is within the limits established for net portfolio value, the Bank analyzes data prepared by the OTS for interest rate sensitivity of the Bank's net portfolio. These analyses are conducted on a quarterly basis for the Bank's Board of Directors. The following table illustrates the estimated change in net interest margin based on shifts in interest rates of positive 300 basis points and negative 200 basis points: | Hypothetical Change in Interest Rates | Projected Change in Net Interest Margin | |---------------------------------------|---| | +300 | 4,48% | | +200 | 2.97% | | +100 | 1.50% | | 0 | 0% | | -100 | -1.59% | | -200 | -9.05% | Daniel - One automition The following GAP Analysis table indicates the Bank's interest rate sensitivity position at June 30, 2008: | | Repricing Opportunities | | | | | | | | | |------------------------------------|-------------------------|-----------|-----|-----------|----|----------|----|---------|--| | (in thousands) | 0 | -6 months | 7-1 | 12 months | 1 | -3 years | | + years | | | Earning Assets: | | | | · · | | , | | | | | Loans-gross | \$ | 1,024,881 | \$ | 26,030 | \$ | 32,754 | \$ | 208,974 | | | Securities and FHLB Stock | | 8,717 | | _ | | _ | | 267 | | | Interest Bearing Deposits | | 6,764 | | | | | | | | | Total Earning Assets | | 1,040,362 | | 26,030 | | 32,754 | | 209,241 | | | Interest Bearing Liabilities: | | | | | | | | | | | Transaction Accounts and Savings | | 979,571 | | _ | | _ | | | | | Certificates of Deposit | | 45,769 | | 28,338 | | 15,063 | | 3,232 | | | Borrowings | | 70,941 | | 114 | | 17,184 | | 78,011 | | | Total Interest Bearing Liabilities | | 1,096,281 | | 28,452 | | 32,247 | | 81,243 | | | GAP | \$ | (55,919) | \$ | (2,422) | \$ | 507 | \$ | 127,998 | | | Cumulative GAP | \$ | (55,919) | \$ | (58,341) | \$ | (57,834) | \$ | 70,164 | | Equity Price Risk. We are exposed to equity price risk as a result of making markets and taking proprietary positions in equity securities. Equity price risk results from changes in the level or volatility of equity prices, which affect the value of equity securities or instruments that derive their value from a particular stock, a basket of stocks or a stock index. The following table categorizes securities owned, net of securities sold, not yet purchased, which are in our securities owned and securities sold, not yet purchased, portfolios and marketable equity securities in our available-for-sale portfolio, which are subject to interest rate and equity price risk (dollars in thousands): | | | _ |
 | Years | s <u>to Maturity</u> |
 | | |---|----|---------|-------------|-------|----------------------|--------------|---------------| | | 10 | or less | 1 to 5 | | 5 to 10 |
Over 10 | Total | | Trading securities, at fair value | | | | | | 7 | | | Municipal obligations | \$ | 189 | \$
1,894 | \$ | 12,107 | \$
43,533 | \$
57,723 | | Auction rate municipal bonds | | 88,225 | | | _ | | 88,225 | | U.S. government and government agency obligations | | 4,659 | (1,528) | | (732) | (2,717) | (318) | | Corporate obligations | | 589 | 1,939 | | 1,080 | 10,295 | 13,903 | | Total debt securities | | 93,662 | 2,305 | | 12,455 |
51,111 | 159,533 | | Corporate equity | | | _ | | _ | · 7,196 | 7,196 | | Other | | 5,333 | _ | | | | 5,333 | | | \$ | 98,995 | \$
2,305 | \$ | 12,455 | \$
58,307 | \$
172,062 | | Weighted average yield | | | | | | | | | Municipal obligations | | 7.19% | 4.60% | | 4.33% | 4.99% | 4.85% | | Auction rate municipal bonds | | 4.55% | _ | | | · — | 4.55% | | U.S. government and government agency obligations | | 1.94% | 2,70% | | 3.22% | 5.48% | 3.43% | | Corporate obligations | | 6.35% | 6.71% | | 6.20% | 6.67% | 6.58% | | Available-for-sale securities, at fair value | | | | | • | | | | Marketable equity securities | \$ | | \$
 | \$ | | \$
6,964 | \$
6,964 | #### CRITICAL ACCOUNTING POLICIES AND ESTIMATES The preparation of financial statements in accordance with generally accepted accounting principles requires management to make estimates and assumptions that affect reported amounts and disclosures. Actual results may differ from these estimates under different assumptions or conditions. The following policies involve a higher degree of judgment than do our other significant accounting policies detailed in Note 1 in the Notes to the Consolidated Financial Statements contained in this report. #### Contingencies Accounting for contingencies requires the use of judgment and estimates in assessing the magnitude of the exposure and the likely outcome of the situation. In many cases, the outcome will be determined by third parties, which may include governmental or judicial codies. The provisions made in our Consolidated Financial Statements, as well as the related disclosures, represent management's best estimates of the current status of such matters and their potential outcome based on a review of the facts and, when warranted, in consultation with outside legal dounsel. Management evaluates and revises its estimates on a quarterly basis. Adverse legal or arbitration judgments, inability to collect receivables, sudden declines in the market value of securities held in margin accounts or other actions could result in material changes to the estimates recorded in these financial statements. Resolution of these matters in amounts different from what has been accrued in the Consolidated Financial Statements could materially impact our financial position and results of operations. ### Securities and Investments We trade debt instruments (including corporate, government and municipal bonds), mortgage-backed securities and marketable equity securities and record these securities at fair value. The fair value of these securities is determined by obtaining quoted market prices when available. In certain instances, quoted market prices are unavailable. We make judgments as to the value of these securities based on quotes from other dealers, interest coupon, maturity, credit quality and liquidity of these securities. Should market conditions or individual credit quality change, management's estimate could be materially impacted. We also hold strategic investments in several privately held companies that are recorded at cost or on the equity method of accounting on our consolidated statements of financial condition. Generally accepted accounting principles require that these holdings be evaluated for declines in market value below cost that may be other than temporary. Determination of the market value for these privately held companies requires the use of judgment. General market conditions, as well as company-specific events, could indicate a decline in value. Our Consolidated financial Statements could be materially impacted should a write-down from cost be necessary. #### Long-Lived Assets, Goodwill and Intangibles Our long-lived assets are subject to impairment testing if specific events warrant the review. Our goodwill and intangibles are subject to at least annual impairment testing. The impairment tests are based on determining the fair value of the specified reporting units. Judgment is required in assessing the effects of external factors, including market conditions, and projecting future operating results. These judgments and assumptions could materially change the value of the specified reporting units and, therefore, could materially impact our Consolidated Financial Statements. If actual external conditions and future operating results differ from management's judgments, impairment charges may be necessary to reduce the carrying value of these assets to the appropriate fair value. #### Allowance for Probable Loan Losses We provide an allowance for probable loan losses. The allowance for loan losses is established through a charge to earnings. Loan losses are charged against the allowance when management believes the uncollectibility of a loan balance is confirmed. Subsequent recoveries, if any, are credited to the allowance. Should actual losses differ from management's estimates, our Consolidated Financial Statements could be materially impacted. The allowance for loan losses is evaluated on a regular basis by management and is based upon management's periodic review of the collectibility of the loans in light of historical experience, the nature and volume of the loan portfolio, adverse situations that may affect the borrower's ability to repay, estimated value of any underlying collateral and prevailing economic conditions. This
evaluation is inherently subjective, as it requires estimates that are susceptible to significant revision as more information becomes available. The Bank's allowance for loan losses consists of three elements: (i) specific valuation allowances established for probable losses on specific loans; (ii) historical valuation allowances calculated based on historical loan loss experience for similar loans with similar characteristics and trends; and (iii) unallocated general valuation allowances determined based on general economic conditions and other qualitative risk factors both internal and external to the Bank. The allowance for possible loan losses includes allowance allocations calculated in accordance with SFAS No. 114, "Accounting by Creditors for Impairment of a Loan," as amended by SFAS No. 118 and, allowance allocations calculated in accordance with SFAS No. 5, "Accounting for Contingencies." A loan is considered impaired when, based on current information and events, it is probable that the Bank will be unable to collect the scheduled payments of principal or interest when due according to the contractual terms of the loan agreement. Factors considered by management in determining impairment include payment status, collateral value, and the probability of collecting scheduled principal and interest payments when due. Loans that experience insignificant payment delays and payment shortfalls generally are not classified as impaired. Management determines the significance of payment delays and payment shortfalls on a case-by-case basis, taking into consideration all of the circumstances surrounding the loan and the borrower, including the length of the delay, the reasons for the delay, the borrower's prior payment record, and the amount of the shortfall in relation to the principal and interest owed. #### Income Tax Accrual We operate in multiple taxing jurisdictions, and as a result, accruals for tax contingencies require us to make estimates and judgments with respect to the ultimate tax liability in any given year. Actual results could vary from these estimates. Changes in tax law, new tax rulings, or results of tax audits could cause management's estimates to change. In our opinion, adequate provisions for income taxes have been made for all years. ### ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK The information required by this item is incorporated herein by reference to "Management's Discussion and Analysis of Financial Condition and Results of Operations-Market Risk." #### ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA The Company's Consolidated Financial Statements and supplementary data are included in pages F-2 through F-35 of this Annual Report on Form 10-K. See accompanying "Item 15. Exhibits and Financial Statement Schedules" and Index to the consolidated financial statements on page F-1. # UNAUDITED QUARTERLY FINANCIAL INFORMATION (In thousands, except per share amounts) | 2008 | 1st Qtr. | | 2nd Qtr. | | 3rd Qtr. | 4 | th Qtr. | |---|----------|---------|---------------|----|----------|----|----------------| | Revenues | \$ | 112,540 | \$
116,843 | \$ | 120,371 | \$ | 127,773 | | Income from continuing operations | | 7,704 | 7,248 | | 8,592 | | 7,310 | | Income from discontinued operations | | 17 | _ | | _ | | ' - | | Extraordinary gain, net of tax \$571 | | | | | _ | | 1,061 | | Net income | | 7,721 | 7,248 | | 8,592 | | 8,371 | | Comprehensive income | | 7,496 | 7,141 | | 6,807 | | 7,877 | | Earnings per share – basic | | | • | | | | • ′ | | Income from continuing operations | \$ | 0.28 | \$
0.26 | \$ | 0.32 | \$ | 0.27 | | Income from discontinued operations | | _ | _ | | | | _ | | Extraordinary gain | | _ | | | _ | | = 0.04 | | Net income | \$ | 0.28 | \$
0.26 | \$ | 0.32 | \$ | 0.31 | | Earnings per share – diluted | | | | | | | | | Income from continuing operations | \$ | 0.28 | \$
0.26 | \$ | 0.32 | \$ | 0.27 | | Income from discontinued operations | | _ | | | _ | | _ | | Extraordinary gain | | _ | _ | | | | 0.04 | | Net income | \$ | 0.28 | \$
0.26 | \$ | 0.32 | \$ | 0.31 | | Cash dividend declared per common share | \$ | 0.08 | \$
0.08 | \$ | 0.09 | \$ | 0.09 | | Stock price range | | | | | | | | | High | \$ | 22.99 | \$
18.99 | \$ | 16.01 | \$ | 19.70 | | Low | \$ | 16.38 | \$
11.65 | \$ | 10.13 | \$ | 11.30 | | 2007 |
1st Qtr. | | 2nd Qtr. | | 3rd Qtr. | | 4th•Qtr. | |---|---------------|----|----------|----|----------|----|-----------------| | Revenues | \$
116,146 | \$ | 125,109 | \$ | 114,489 | \$ | 1 15,154 | | Income from continuing operations | 10,083 | | 12,905 | | 7,590 | | 6,929 | | Income from discontinued operations | 24 | | 26 | | 27 | | 25 | | Net income | 10,107 | | 12,931 | | 7,617 | | 6,954 | | Comprehensive income | 10,082 | | 13,387 | | 7,948 | | 6,384 | | Earnings per share – basic | | | | | | | | | Income from continuing operations | \$
0.38 | \$ | 0.48 | \$ | 0.28 | \$ | 0.25 | | Income from discontinued operations | _ | | _ | | _ | | _ | | Net income | \$
0.38 | \$ | 0.48 | \$ | 0.28 | \$ | 0.25 | | Earnings per share - diluted | | | | | | | • | | Income from continuing operations | \$
0.38 | \$ | 0.48 | \$ | 0.28 | \$ | 0.25 | | Income from discontinued operations | | | _ | | | | · — | | Net income | \$
0.38 | \$ | 0.48 | \$ | 0.28 | \$ | 0.25 | | Cash dividend declared per common share | \$
0.07 | \$ | 0.07 | \$ | 0.08 | \$ | 1.08 | | Stock price range | | | | | | | | | High | \$
17.69 | \$ | 24.99 | \$ | 31.99 | \$ | 28.22 | | Low | \$
14.45 | \$ | 16.00 | \$ | 22.54 | \$ | 20.92 | ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE None #### ITEM 9A. CONTROLS AND PROCEDURES #### Evaluation of Disclosure Controls and Procedures. The management of SWS, including the principal executive officer and principal financial officer, has evaluated the effectiveness of our disclosure controls and procedures (as defined in Rule 13a-15(e) under the Securities Exchange Act of 1934) as of June 27, 2008. Based on such evaluation, the principal executive officer and principal financial officer have concluded that as of June 27, 2008, such disclosure controls and procedures are effective for the purpose of ensuring that information required to be disclosed by SWS in the reports that it files or submits under the Securities Exchange Act of 1934 is recorded, processed, summarized and reported, within the time periods specified in the SEC's rules and forms. ### Changes in Internal Control over Financial Reporting. There have not been any changes in our internal control over financial reporting (as defined in Rule 13a-15(f) under the Securities Exchange Act of 1934) during the quarter ended June 27, 2008 that have materially affected or are reasonably likely to materially affect our internal control over financial reporting. #### Management's Report on Internal Control over Financial Reporting. Our management is responsible for establishing and maintaining adequate internal control over financial reporting as defined by Rules 13a-15(f) and 15d-15(f) under the Securities Exchange Act of 1934. Our internal control over financial reporting is designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. Our management assessed the effectiveness of our internal control over financial reporting as of June 27, 2008. In making this assessment, we used the criteria set forth by the Committee of Sponsoring Organization of the Treadway Commission (COSO) in Internal Control-Integrated Framework. Based on our assessment and those criteria, we have concluded that we have maintained effective internal control over financial reporting as of June 27, 2008. Our independent registered public accounting firm has audited the effectiveness of our internal control over financial reporting as of June 27, 2008 as stated in their report, dated September 8, 2008, which appears herein. The scope of management's assessment of internal control over financial reporting excluded M.L. Stern, which was acquired by us after the close of business on March 31, 2008. Total assets and net revenues of M.L. Stern represent approximately 0.8% and 4.0%, respectively, of the accompanying consolidated financial statement amounts as of and for the year ended June 27, 2008. M.L. Stern will be included in our assessment of internal control over financial reporting for the fiscal year ended June 26, 2009. #### ITEM 9B. OTHER INFORMATION The information set forth in the table immediately below presents information related to the award of common stock under the Restricted Stock Plan as authorized pursuant to the terms of the Restricted Stock Plan on August 25, 2008 by our Board of Directors and the amount paid under our cash bonus plan for fiscal 2008. | Name and Position | Dolls | p | Amount
paid under
the cash
bonus plan | | | |--|-------|--------------|--|----|-----------| | Name and Fosition | Dom | r Value (\$) | Granted (1) | | ondo pian | | Donald W. Hultgren | | | | | | | Director President and Chief | | | | | | | Executive Officer | \$ | 90,000 | 5,099 | \$ | 444,375 | | Kenneth R. Hanks | | | | | | | Executive Vice President, Chief | | | | | | | Financial Officer and Treasurer | |
72,000 | 4,079 | | 284,400 | | Timothy J. Hamick | | | | | | | Executive Vice President | | 135,000 | 7,649 | | 1,200,000 | | Daniel R. Leland | | | | | | | Executive Vice President | | 45,000 | 2,550 | | 869,919 | | Richard H. Litton | | | | | | | Executive Vice President | | 45,000 | 2,550 | | 1,291,759 | | All executive officers as a group (13 persons) | | 742,400 | 42,063 | \$ | 6,137,912 | ⁽¹⁾ These values are based on the last reported sales price of our common stock on the NYSE on August 25, 2008, which was \$17.65 per share. # PART III #### ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE For information with respect to our executive officers, see "Business-Executive Officers of the Registrant." The information under the heading "Proposal One - Election of Directors" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end is incorporated herein by reference. For information on the Board of Directors' determination of the financial expert on the Audit Committee and the name and independence of such expert, see "Financial Expert" under the heading "Audit Committee Report" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end which is incorporated herein by reference. For information on the identification of the audit committee and its members, see "Committees of the Board of Directors" under the heading "Corporate Governance" and the "Audit Committee Report" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end which is incorporated herein by reference. For information on the compliance with Section 16(a) of the Exchange Act, see "Section 16(a) Beneficial Ownership Reporting Compliance" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end which is incorporated herein by reference. We have adopted a corporate Code of Business Conduct and Ethics (the "Code") that applies to all directors and employees of SWS. This Code is intended to promote honest and ethical conduct; avoidance of conflicts of interest; full, fair, accurate, timely, and inderstandable disclosure in the reports and documents that the company files with, or submits to, the SEC, and in all other public communications made by SWS; compliance with all governmental laws, rules, and regulations; prompt internal reporting of violations of the Code; and accountability for adherence to the Code. The Code is a product of SWS' commitment to honesty. The Code is posted on our corporate website at www.swsgroupine.com. In addition, a copy of the Code may be obtained free of charge, upon written request to our Corporate Secretary at SWS Group, Inc., 1201 Elan Street, Suite 3500, Dallas, TX 75270. Any amendments to the Code and any waivers that are required to be disclosed by the rules of the SEC and the NYSE will be posted on our corporate website. #### ITEM 11. EXECUTIVE COMPENSATION The information under the heading "Executive Compensation" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end is incorporated herein by reference. # ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS The information under the heading "Stock Ownership of Principal Owners and Management" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end is incorporated herein by reference. #### ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE The information under the heading "Certain Relationships and Related Transactions" and "Director Independence" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year end is incorporated herein by reference. #### ITEM 14. PRINCIPAL ACCOUNTING FEES AND SERVICES The information under the subheadings "Fees Paid to Independent Registered Public Accounting Firm" and "Pre-approval of Independent Registered Public Accounting Firm Services" under the heading "Audit Committee Report" in the definitive Proxy Statement for our 2008 Annual Meeting of Stockholders to be filed with the SEC pursuant to Regulation 240.14a(6) within 120 days after our fiscal year and is incorporated herein by reference. # PART IV #### ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES - (a) List of documents filed as a part of this report: - 1. The financial statements required to be filed with this report are listed in the index appearing on page F-1 of this report. - 2. The following consolidated financial statement schedules of the Registrant and its subsidiaries, and the Reports of Independent Registered Public Accounting Firm thereon, are attached hereto: #### Exhibit Number 10.8 + S-1 Schedule I – Condensed Financial Information of Registrant All other schedules for which provision is made in the applicable accounting regulations of the SEC are not required under the related instructions or are inapplicable, and therefore have been omitted. 3. The following exhibits of the Registrant and its subsidiaries are attached hereto as required by Item 15(b): # Exhibit Number 3.1 Restated Certificate of Incorporation of the Registrant incorporated by reference to Exhibit 3.1 to the Registrant's Annual Report on Form 10-K filed September 8, 2004 Restated By-laws of the Registrant incorporated by reference to Exhibit 3.2 to the Registrant's Current Report on Form 3.2 8-K filed August 27, 2007 4.1 Restated Certificate of Incorporation of the Registrant incorporated by reference to Exhibit 3.1 to the Registrant's Annual Report on Form 10-K filed September 8, 2004 4.2 Restated By-laws of the Registrant incorporated by reference to Exhibit 3.2 to the Registrant's Current Report on Form 8-K filed August 27, 2007 Stock Option Plan incorporated by reference to Exhibit A to the Registrant's Proxy Statement filed September 24, 1996 10.1 +Form of Southwest Securities Group, Inc. Non-Qualified Option Agreement for Non-Employee Directors for the 1996 10.2 +Stock Option Plan incorporated by reference to Exhibit 10.10 to the Registrant's Quarterly Report on Form 10-Q filed May 6, 2004 10.3 +Form of Southwest Securities Group, Inc. Non-Qualified Option Agreement for Key Employees for the 1996 Stock Option Plan incorporated by reference to Exhibit 10.11 to the Registrant's Quarterly Report on Form 10-Q filed May 6, 2004 1997 Stock Option Plan incorporated by reference to Exhibit 10.5 to the Registrant's Annual Report on Form 10-K filed 10.4 +September 24, 1998 10.5 +Form of SWS Group, Inc. Non-Qualified Option Agreement for the 1997 Stock Option Plan incorporated by reference to Exhibit 10.12 to the Registrant's Quarterly Report on Form 10-Q filed May 6, 2004 Phantom Stock Plan incorporated by reference to Exhibit B to the Registrant's Proxy Statement filed September 24, 10.6 +1996 10.7 +SWS Group, Inc. 2003 Restricted Stock Plan incorporated by reference to Appendix B to the Registrant's Proxy Statement filed October 9, 2003 Form of SWS Group, Inc. Restricted Stock Plan Agreement for Non-Employee Directors for the 2003 Restricted Stock Plan incorporated by reference to Exhibit 10.8 to the Registrant's Current Report on Form 8-K filed March 3, 2005 | 10.9+ | Form of SWS Group, Inc. Restricted Stock Plan Agreement for Employees for the 2003 Restricted Stock Plan incorporated by reference to Exhibit 10.9 to the registrant's Current Report on Form 8-K filed March 3, 2005 | |----------|--| | 10.10+ | SWS Group, Inc. Amended and Restated Deferred Compensation Plan—Effective July 1, 1999 incorporated by reference to Exhibit C to the Registrant's Proxy Statement filed October 9, 2003 | | 10.11+ | SWS Group, Inc. 2005 Deferred Compensation Plan incorporated by reference to Appendix A to the Registrant's Proxy Statement filed October 6, 2004 | | 10.12+ | Form of Plan Agreement for the SWS Group, Inc. 2005 Deferred Compensation Plan incorporated by reference to Exhibit 10.16 to the Registrant's Current Report on Form 8-K filed November 12, 2004 | | 10.13+ | Form of Election Form for the SWS Group, Inc. 2005 Deferred Compensation Plan incorporated by reference to Exhibit 10.17 to the Registrant's Current Report on Form 8-K filed November 12, 2004 | | 10.14+ | Description of Registrant's executive cash bonus plan incorporated by reference to Exhibit 10.14 to the Registrant's Annual Report on Form 10-K filed September 20, 2005 | | 10.14.1+ | Cash bonus compensation paid to named executive officers incorporated by reference to Exhibit 10.14 to the Registrant's Annual Report on Form 10-K filed September 20, 2005 | | 10.15+ | Description of Registrant's director compensation arrangement incorporated by reference to Exhibit 10.15 to the Registrant's Quarterly Report on Form 10-Q filed February 9, 2005 | | 10.16 | Asset Purchase Agreement dated February 16, 2006 by and among Regional Acceptance Corporation, FSB Financial, LTD., Southwest Securities, FSB, FSBF, LLC, and Steven Burke incorporated by reference to Exhibit 10.19 to the Registrant's Quarterly Report on Form 10-Q filed May 10,
2006 | | 10.17+ | Executive Employment Agreement for Timothy J. Hamick incorporated by reference to Exhibit 10.17 to the Registrant's Annual Report on Form 10-K filed September 12, 2007 | | 21.1* | Subsidiaries | | 23.1* | Consent of Grant Thornton LLP | | 31.1* | Chief Executive Officer Certification filed pursuant to Section 302 of the Sarbanes-Oxley Act of 2002 | | 31.2* | Chief Financial Officer Certification filed pursuant to Section 302 of the Sarbanes-Oxley Act of 2002 | | 32.1* | Chief Executive Officer Certification furnished pursuant to Section 906 of the Sarbanes-Oxley Act of 2002 | | 32.2* | Chief Financial Officer Certification furnished pursuant to Section 906 of the Sarbanes-Oxley Act of 2002 | | | | ^{*} Filed herewith + Management contract or compensatory plan or arrangement #### **SIGNATURES** Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized. > SWS Group, Inc. (Registrant) September 5, 2008 (Date) (Signature) Donald W. Hultgren Director, President and Chief Executive Officer (Principal Executive Officer) Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the Registrant and in the capacities and on the date indicated. September 5, 2008 (Date) (Signature) Don A. Buchholz Chairman of the Board September 5, 2008 (Date) (Signature) Donald W. Hultgren Director, President and Chief Executive Officer (Principal Executive Officer) September 5, 2008 (Date) (Signature) Kenneth R. Hanks Chief Financial Officer (Principal Financial Officer) September 5, 2008 (Date) Stacy Hodges Principal Accounting Officer (Principal Accounting Officer) September 5, 2008 (Date) (Signature) Robert A. Buchholz Director | <u>September</u> | 5, | 2008 | |------------------|----|------| | (Da | | | Min Jah (Signature) Brodie L. Cobb Director September 5, 2008 (Date) (Signature) I.D. Flores III Director September 5, 2008 (Date) (Signature) Larry A Jobe Director September 5, 2008 (Date) (Signature) R. Jan LeCroy Director September 5, 2008 (Date) (Signature) Frederick R. Meyer Director September 5, 2008 (Date) (Signature) Mike Moses, Ed.D. Director September 5, 2008 (Date) (Signature) Jon L. Mosle, Jr. Director # SWS GROUP, INC. AND SUBSIDIARIES INDEX TO FINANCIAL STATEMENTS | FINANCIAL STATEMENTS | PAGE(S) | |---|---------| | Consolidated Statements of Financial Condition as of June 27, 2008 and June 29, 2007 | F-2 | | Consolidated Statements of Income and Comprehensive Income for the years ended June 27, 2008, June 29, 2007 and June 30, 2006 | F-3 | | Consolidated Statements of Stockholders' Equity for the years ended June 27, 2008, June 29, 2007 and June 30, 2006 | F-4 | | Consolidated Statements of Cash Flows for the years ended June 27, 2008, June 29, 2007 and June 30, 2006 | F-5 | | Notes to Consolidated Financial Statements | F-7 | | Report of Independent Registered Public Accounting Firm | F-29 | | Report of Independent Registered Public Accounting Firm | F-30 | | Schedule I – Condensed Financial Information of Registrant | S-1 | # SWS Group, Inc. and Subsidiaries # CONSOLIDATED STATEMENTS OF FINANCIAL CONDITION June 27, 2008 and June 29, 2007 (In thousands, except par values and share amounts) | | | 2008 | | 2007 | |---|-----------|-----------|----|-----------| | Assets | • | 20 (20 | ÷ | 100.760 | | Cash and cash equivalents | \$ | 39,628 | \$ | 128,760 | | Assets segregated for regulatory purposes | | 322,575 | | 319,265 | | Receivable from brokers, dealers and clearing organizations | | 2,849,982 | | 3,117,766 | | Receivable from clients, net | | 286,945 | | 344,125 | | Loans held for sale | | 359,945 | | 148,013 | | Loans, net | | 925,758 | | 756,037 | | Securities owned, at market value | | 198,573 | | 119,621 | | Securities purchased under agreements to resell | | 9,862 | | 42,486 | | Goodwill | | 7,552 | | 7,552 | | Marketable equity securities available for sale | | 6,964 | | 3,793 | | Other assets | _ | 110,467 | | 87,167 | | | <u>\$</u> | 5,118,251 | \$ | 5,074,585 | | Liabilities and Stockholders' Equity | | | | | | Short-term borrowings | \$ | 86,800 | \$ | 4,000 | | Payable to brokers, dealers and clearing organizations | | 2,794,377 | | 3,051,956 | | Payable to clients | | 556,029 | | 581,118 | | Deposits | | 1,071,973 | | 897,150 | | Securities sold under agreements to repurchase | | 6,342 | | 17,829 | | Securities sold, not yet purchased, at market value | | 26,511 | | 63,470 | | Drafts payable | | 19,657 | | 25,718 | | Advances from Federal Home Loan Bank | | 166,250 | | 66,989 | | Other liabilities | | 67,306 | | 59,482 | | | | 4,795,245 | | 4,767,712 | | Minority interest in consolidated subsidiaries | | _ | | 426 | | Stockholders' equity: | | | | | | Preferred stock of \$1.00 par value. Authorized 100,000 shares; | | | | | | none issued | | _ | | _ | | Common stock of \$.10 par value. Authorized 60,000,000 shares, | | | | | | issued 28,269,134 and outstanding 27,195,609 shares at June 27, | | | | | | 2008; issued 28,197,278 and outstanding 27,491,528 shares at | | | | | | June 29, 2007 | | 2,827 | | 2,819 | | Additional paid-in capital | | 269,360 | | 268,575 | | Retained earnings | | 62,100 | | 39,729 | | Accumulated other comprehensive income – unrealized holding | | ,- | | | | gain (loss), net of tax of \$(739) in 2008 and \$692 in 2007 | | (1,194) | | 1,417 | | Deferred compensation, net | | 1,994 | | 1,644 | | Treasury stock (1,073,525 shares at June 27, 2008 and | | •, | | 1,071 | | 705,750 shares at June 29, 2007, at cost) | | (12,081) | | (7,737) | | Total stockholders' equity | _ | 323,006 | | 306,447 | | Commitments and contingencies | | 525,000 | | 300,447 | | Total liabilities and stockholders' equity | <u>\$</u> | 5,118,251 | \$ | 5,074,585 | # SWS Group, Inc. and Subsidiaries # CONSOLIDATED STATEMENTS OF INCOME AND COMPREHENSIVE INCOME Years ended June 27, 2008, June 29, 2007 and June 30, 2006 (In thousands, except share and per share amounts) | | | 2008 | | 2007 | | 2006 | |---|----------|--------------------|----------|------------------|----|------------------| | Revenues: | • | 11.051 | 4 | 13.451 | \$ | 14 471 | | Net revenues from clearing operations | \$ | 13,951 | \$ | 12,451
90,398 | Ф | 14,671
85,516 | | Commissions | | 111,368
281,422 | | 292,062 | | 220,666 | | Interest | | 37,517 | | 33,411 | | 29,781 | | Investment banking, advisory and administrative fees | | 8,653 | | 15,460 | | 16,502 | | Net gains on principal transactions Other | | 24,616 | | 27,116 | | 24,482 | | Total revenue | _ | 477,527 | | 470,898 | | 391,618 | | Interest expense | | 175,896 | | 197,283 | | 138,674 | | Net revenues | _ | 301,631 | | 273,615 | | 252,944 | | Non-Interest Expenses: | | | | | | | | Commissions and other employee compensation | | 183,830 | | 159,915 | | 144,941 | | Occupancy, equipment and computer service costs | | 27,093 | | 23,454 | | 23,833 | | Communications | | 10,091 | | 8,826 | | 9,062 | | Floor brokerage and clearing organization charges | | 2,257 | | 3,904 | | 3,562 | | Advertising and promotional | | 3,861 | | 2,586 | | 3,010 | | Other | | 25,390 | | 18,717 | | 24,515 | | Total non-interest expenses | | 252,522 | • | 217,402 | | 208,923 | | Income from continuing operations before income tax expense | | 49,109 | | 56,213 | | 44,021 | | Income tax expense | | 18,255 | | 18,706 | | 15,384 | | Income from continuing operations | | 30,854 | | 37,507 | | 28,63 | | Discontinued operations: | | | | | | | | Income from discontinued operations including | | | | | | | | a gain on sale of \$20,453 in 2006 | | 29 | | 175 | | 22,596 | | Income tax expense | | (9) | | (55) | | (6,833 | | Minority interest in consolidated subsidiar₁es | | (3) | | (18) | | (3,067 | | Income from discontinued operations | | <u> 17</u> | | 102 | | 12,696 | | Income before cumulative effect of a change in accounting | | ••• | | 4= 400 | | 44.03 | | principle and extraordinary gain | | 30,871 | | 37,609 | | 41,333 | | Cumulative effect of a change in accounting principle, net of tax of \$40 | | | | _ | | 7: | | Extraordinary gain, net of tax of \$571 | | 1,061 | | 27./00 | | 41.40 | | Net income | | 31,932 | | 37,609 | | 41,408 | | Other comprehensive income: Net holding gains and losses, net of tax of S(1,431) | | | | | | | | in 2008; \$43 in 2007 and \$630 in 2006 | | (2,611) | | 192 | | 1,08 | | Net income (loss) recognized in other comprehensive income | - | (2,611) | | 192 | | 1,08 | | Comprehensive income | \$ | 29,321 | <u> </u> | 37,801 | \$ | 42,495 | | | <u> </u> | 27,021 | | 51,400 | | | | Earnings per share – basic | \$ | 1.13 | \$ | 1.39 | \$ | 1.09 | | Income from continuing operations Income from discontinued operations | Þ | 1.13 | Þ | 1.39 | Ф | 0.49 | | | | | | _ | | 0.43 | | Cumulative effect of a change in accounting principle Extraordinary gain | | 0.04 | | | | | | Net income | \$ | 1,17 | \$ | 1.39 | \$ | 1.58 | | Weighted average shares outstanding – basic | | 27,227,848 | φ | 26,972,392 | ¥ | 26,161,552 | | Earnings per share – diluted | | | | | | | | Income from continuing operations | \$ | 1.13 | \$ | 1.37 | \$ | 1.03 | | Income from discontinued operations | Ψ | | Ψ | 0.01 | Ψ | 0.49 | | Cumulative effect of a change in accounting principle | | _ | | | | U.T. | | Extraordinary gain | | 0.04 | | _ | | _ | | Net income | \$ | 1.17 | \$ | 1.38 | \$ | 1.5 | | Weighted average shares outstanding – diluted | | 27,378,437 | | 27,284,218 | | 26,420,404 | | mergined average shares outstanding - unuted | | = 1 10 10 1 TJ 1 | | 21,20 1,410 | | 20, 120,70 |
SWS Group, Inc. and Subsidiaries # CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY Years ended June 27, 2008, June 29, 2007 and June 30, 2006 (In thousands, except share and per share amounts) | | Commo
Shares | on Stock
Amount | Additional
Paid-in
Capital | Retained
Earnings | Accumulated
Other
Comprehensiv
Income | Deferred
e Compensation,
net | Treastu
Shares | ry Stock
Amount | Total | |-------------------------------|-----------------|--------------------|----------------------------------|----------------------|--|------------------------------------|----------------------|--------------------|----------| | Balance at June 24, 2005 | 26,965,860 | \$ 1,797 | \$ 247,99 | 6 \$ 23,920 | \$ 138 | \$ 1,488 | (971,191) | \$ (9,569) \$ | 265,770 | | Net income | _ | _ | _ | _ 41,408 | _ | | _ | _ | 41,408 | | Unrealized holding gain, | | | | | | | | | | | net of tax of \$630 | _ | | - | | 1,083 | _ | | | 1,083 | | Windfall tax benefits | _ | _ | 3 | - 0 | _ | _ | | _ | 30 | | Cash dividends | | | | | | | | | | | (\$0.95 per share) | _ | _ | - | - (25,027) | _ | _ | - | _ | (25,027) | | Exercise of options | 458,751 | 31 | 7,91 | 2 (2,333) | _ | _ | - | _ | 5,610 | | Purchase of treasury | | | | | | | | | | | stock, at cost | _ | _ | - | | _ | _ | (46,63 5) | (478) | (478) | | Deferred compensation | | | | | | | | | | | plan, net | _ | _ | _ | _ _ | 4 | 122 | 19,454 | 223 | 349 | | Restricted stock plan | | | (60 | (7) <u> </u> | | | 165,652 | 1,334 | 727 | | Balance at June 30, 2006 | 27,424,611 | 1,828 | 255,33 | 1 37,968 | 1,225 | 1,610 | (832,720) | (8,490) | 289,472 | | Net income | _ | _ | - | - 37,609 | _ | _ | → | _ | 37,609 | | Unrealized holding gain, | | | | | | | | | | | net of tax of \$43 | _ | _ | - | | 79 | - | _ | _ | 79 | | Windfall tax benefits | | _ | 22 | 5 — | _ | _ | | | 225 | | Cash dividends | | | | | | | | | | | (\$1.30 per share) | _ | _ | _ | - (35,827) | _ | _ | _ | _ | (35,827) | | Exercise of options | 853,490 | 66 | 14,22 | 6 — | _ | _ | ; | _ | 14,292 | | Stock Split 3:2 | | • | | | | | i | | | | December 15, 2006 | (619) | 933 | (91 | 2) (21) | _ | _ | | _ | _ | | Deferred compensation | | | | | | | | | | | plan, net | _ | _ | (2 | | 113 | 34 | (24,324) | (707) | (581) | | Restricted stock plan | (80,204) | (8) | (27 | | _ | | 151,294 | 1,460 | 1,178 | | Balance at June 29, 2007 | 28,197,278 | 2,819 | 268,57 | | 1,417 | 1,644 | (705,75 0) | (7,737) | 306,447 | | Net income | _ | _ | - | - 31,932 | _ | _ | - | _ | 31,932 | | Unrealized holding gain | | | | | | | • | | | | (loss), net of tax | | | | | | | | | | | of \$(1,431) | _ | _ | - | _ | (2,657) | - | - | _ | (2,657) | | Windfall tax benefits | _ | _ | 21 | 8 — | _ | _ | | _ | 218 | | Cash dividends | | | | | | | | | | | (\$0.34 per share) | _ | _ | - | - (9,290) | _ | _ | | _ | (9,290) | | Exercise of options | 71,856 | 8 | 87 | | _ | _ | | _ | 879 | | FIN 48 Adoption | _ | _ | _ | - (271) | | _ | | _ | (271) | | Deferred compensation plan, r | net — | | | 3 — | 46 | 350 | (6,55 1) | (20) | 379 | | Treasury stock | | | | | | | | | | | repurchased/buyback | _ | _ | - | - | - | _ | (551,0 56) | (6,135) | (6,135) | | Restricted stock plan | _ | _ | (30 | (I) — | _ | _ | 189,832 | 1,811 | 1,504 | | Balance at June 27, 2008 | 28,269,134 | \$ 2,827 | \$ 269,36 | 0 \$ 62,100 | \$ (1,194) | \$ 1,994 | (1,073,52 \$) | \$ (12,081) \$ | 323,006 | # SWS Group, Inc. and Subsidiaries CONSOLIDATED STATEMENTS OF CASH FLOWS Years ended June 27, 2008, June 29, 2007 and June 30, 2006 (In thousands) | | | 2008 | | 2007 | 2006 | | |---|----|-----------|----|-----------|------|-----------| | Cash flows from operating activities: | | 21.022 | 6 | 27.600 | ¢ | 41,408 | | Net income | \$ | 31,932 | \$ | 37,609 | \$ | (12,696) | | Income from discontinued operations | | (17) | | (102) | | (12,090) | | Cumulative effect of a change in accounting principle | | (1.0(1) | | _ | | (73) | | Extraordinary gain | | (1,061) | | | | • | | Adjustments to reconcile net income to net cash (used in) provided | | | | | | | | by operating activities: | | 4.055 | | 4.700 | | £ 227 | | Depreciation and amortization | | 4,955 | | 4,790 | | 5,337 | | Amortization of premiums on loans purchased | | (725) | | (1,278) | | (726) | | Provision for doubtful accounts and write downs on REO properties | | 4,659 | | 1,538 | | 3,073 | | Deferred income tax (benefit) expense | | 1,471 | | 632 | | (1,287) | | Deferred compensation | | 1,812 | | 3,139 | | 2,056 | | Gain on sale of loans | | (951) | | (999) | | (1,084) | | Loss on sale of fixed assets | | 196 | | 146 | | 665 | | (Gain) loss on sale of real estate | | (396) | | (668) | | 137 | | Gain on sale of factored receivables | | (666) | | _ | | | | Equity in losses (earnings) of unconsolidated ventures | | (235) | | 861 | | (7,395) | | Dividend received on investment in Federal Home Loan Bank stock | | (179) | | (163) | | (132) | | Windfall tax benefits | | (218) | | (225) | | (30) | | Net change in minority interest in consolidated subsidiaries | | (50) | | (234) | | 209 | | Cash flow from operating activities of discontinued operations | | 4 | | 298 | | (1,413) | | Change in operating assets and liabilities: | | | | | | | | (Increase) decrease in assets segregated for regulatory purposes | | (3,310) | | 25,763 | | (14,240) | | Net change in broker, dealer and clearing organization accounts | | 8,923 | | (19,862) | | 54,272 | | Net change in client accounts | | 41,480 | | (8,245) | | 6,158 | | Net change in loans held for sale | | (211,932) | | (23,139) | | 47,149 | | (Increase) decrease in securities owned | | (66,432) | | 39,383 | | 13,041 | | (Increase) decrease in securities purchased under agreements to resell | | 32,624 | | 21,150 | | (34.746) | | (Increase) decrease in other assets | | 5,274 | | (7,383) | | (2,704) | | Decrease in drafts payable | | (6,061) | | (3,426) | | (2,874) | | Decrease in securities sold, not yet purchased | | (36,959) | | (33,439) | | (9,254) | | (Decrease) increase in other liabilities | | (1,828) | | 780 | | 2,234 | | Net cash (used in) provided by operating activities | | (197,690) | | 36,926 | | 87,083 | | Cash flows from investing activities: | | | | | | | | Purchase of fixed assets and capitalized improvements on REO properties | | (8,725) | | (6,589) | | (3,920) | | Purchase of real estate | | (5,1.25) | | (284) | | (188) | | Proceeds from the sale of fixed assets | | 56 | | 7 | | 99 | | Proceeds from sale of real estate | | 10,097 | | 5,548 | | 1,983 | | Loan originations and purchases | | (699,905) | | (695,886) | | (658,214) | | Loan repayments | | 501,518 | | 580,817 | | 519,444 | | Proceeds from sale of factored receivables | | 6,249 | | | | | | • | | 0,249 | | _ | | 300 | | Proceeds from exchange of NYSE seat | | (2,678) | | (2,382) | | 500 | | Cash paid for purchase of correspondent clients of Ameritrade | | (2,070) | | (2,302) | | | | Cash paid for purchase of O'Connor & Company Securities, Inc., | | | | | | (86) | | net of cash acquired | | (1.500) | | (000) | | | | Cash paid on investments | | (1,500) | | (900) | | (500) | | Cash received from investments | | 639 | | _ | | 1,630 | | Cash flow from investing activities of discontinued operations | | 3,818 | | _ | | 104,776 | | Cash paid for purchase of M.L. Stern, not of acquired cash | | (5,498) | | _ | | _ | | Proceeds from sale of ownership in investments | | | | _ | | 980 | | Proceeds from the sale of Federal Home Loan Bank stock | | 2,165 | | | | 3,877 | | Purchases of Federal Home Loan Bank stock | _ | (7,346) | | (71) | | (487) | | Net cash used in investing activities | _ | (201,110) | | (119,740) | | (30,306) | (continued) | (commuta) |
2008 |
2007 | 2006 | |--|---------------|---------------|-----------------| | Cash flows from financing activities: | | | | | Payments on short-term borrowings | (1,750,074) | (1,440,520) | (2,238,500) | | Cash proceeds from short-term borrowings | 1,811,824 | 1,414,020 | 2,200,600 | | Increase in deposits | 174,823 | 191,256 | 117,879 | | Advances from Federal Home Loan Bank | 2,666,867 | 50,036 | 3,500,873 | | Payments on advances from Federal Home Loan Bank | (2,567,606) | (30,141) | (3,547,318) | | Payment of cash dividends on common stock | (9,345) | (36,031) | (25,202) | | Windfall tax benefits | 218 | 225 | 30 | | Cash (payments) proceeds on securities sold under agreements to repurchase | (11,487) | 10,110 | (342) | | Net proceeds from exercise of stock options | 623 | 11,640 | 4,843 | | Cash flow from financing activities of discontinued operations | (382) | _ | (50,878) | | Proceeds related to Deferred Compensation Plan | 623 | 267 | 345 | | Purchase of treasury stock related to Deferred Compensation Plan (Note 17) | (281) | (962) | _ | | Purchase of treasury stock related to Repurchase Plan | (6,135) | _ | (478) | | Net cash provided by (used in) financing activities |
309,668 | 169,900 | 3 8,148) | | Net increase (decrease) in cash and cash equivalents | (89,132) | 87,086 | 18,629 | | Cash and cash equivalents at beginning of year | 128,760 | 41,674 | 23,045 | | Cash and cash equivalents at end of year | \$
39,628 | \$
128,760 | \$
1,674 | | Supplemental schedule of non-cash investing and financing activities: | | | | | Granting of restricted stock | \$
2,176 | \$
917 | \$
2.074 | | Foreclosures on loans | \$
21,221 | \$
3,199 | \$
2,078 | | Exchange of NYSE stock | \$
 | \$
 | \$
5,091 | | Supplemental disclosure of cash flow information: | | | i | | Cash paid during the year for: | | | | | Interest from continuing operations | \$
178,602 | \$
195,104
 \$
136,664 | | Income taxes | \$
12,385 | \$
21,087 | \$
8,753 | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### 1. SIGNIFICANT ACCOUNTING POLICIES #### (a) General and Basis of Presentation The consolidated financial statements include the accounts of SWS Group, Inc. ("SWS Group") and its consolidated subsidiaries listed below (collectively with SWS Group, "SWS" or the "Company"), 100% owned unless otherwise noted: Southwest Securities, Inc. "Southwest Securities" SWS Financial Services, Inc. "SWS Financial" Southwest Financial Insurance Agency, Inc. Southwest Insurance Agency, Inc. Southwest Insurance Agency of Alabama, Inc. collectively, "SWS Insurance" M.L. Stern & Co., LLC Tower Asset Management, LLC collectively, "M.L. Stern" SWS Capital Corporation "SWS Capital" Southwest Investment Advisors, Inc. "Southwest Advisors" SWS Banc Holding, Inc. "SWS Banc" Southwest Securities, FSB "Bank" FSB Development, LLC "FSB Development" Southwest Securities is a New York Stock Exchange ("NYSE") member broker/dealer and Southwest Securities and SWS Financial are members of the Financial Industry Regulatory Authority ("FINRA"). Each is registered with the Securities and Exchange Commission (the "SEC") as a broker/dealer under the Securities Exchange Act of 1934 ("Exchange Act") and as registered investment advisors under the Investment Advisors Act of 1940. SWS Insurance holds insurance agency licenses in forty-two states for the purpose of facilitating the sale of insurance and annuities for Southwest Securities and its correspondents. The Company retains no risk of insurance related to the insurance and annuity products SWS Insurance salls The Company purchased M.L. Stern after the close of business on March 31, 2008. M.L. Stern is a registered broker/dealer with the SEC and a member of FINRA. M.L. Stern purchases and sells municipal, federal and corporate bonds, mutual funds, unit trusts, closed end funds, insurance, equities and other various investment securities at wholesale and retail levels. Tower Asset Management, LLC is a wholly owned subsidiary of M.L. Stern & Co., LLC and is a registered investment advisor providing investment advisory services to high net worth individuals or families who require investment expertise and personal service. See Note 1(w), Acquisition. SWS Capital and Southwest Advisors are dormant entities. The Bank is a federally chartered savings association regulated by the Office of Thrift Supervision ("OTS"). SWS Banc was incorporated as a wholly owned subsidiary of SWS Group and became the sole shareholder of the Bank in 2004. FSB Development was formed to develop single-family residential lots. As of June 30, 2008, it had no investments. Consolidated Financial Statements. The annual consolidated financial statements of SWS are prepared as of the close of business on the last Friday of June. It is customary for SWS to close on the last Friday of each month. The Bank's and M.L. Stern's annual financial statements are prepared as of June 30. Any individually material transactions are reviewed and recorded in the appropriate fiscal year. All significant intercompany balances and transactions have been eliminated. # (b) Cash and cash equivalents For the purposes of the consolidated statements of cash flows, SWS considers cash to include cash on hand and in bank accounts. In addition, SWS considers funds due from banks and interest bearing deposits in other banks to be cash. Highly liquid debt instruments purchased with original maturities of three months or less, when acquired, are considered to be cash equivalents. The Bank is required to maintain balances on hand or with the Federal Reserve Bank. At June 30, 2008 and 2007, these reserve balances amounted to \$3,176,000 and \$20,100,000, respectively. #### (c) Securities Transactions Proprietary securities transactions are recorded on a trade date basis, as if they had settled. Clients' securities and commodities transactions are reported on a settlement date basis with the related commission income and expenses reported on a trade date basis. #### (d) Securities-Lending Activities Securities borrowed and securities loaned transactions are generally reported as collateralized financings except where letters of credit or other securities are used as collateral. Securities-borrowed transactions require the Company to deposit cash, letters of credit, or other collateral with the lender. With respect to securities loaned, the Company receives collateral in the form of cash in an amount generally in excess of the market value of securities loaned. The Company monitors the market value of securities borrowed and loaned on a daily basis, with additional collateral obtained or refunded as necessary. #### (e) Securities Owned Marketable securities are carried at quoted market value. The increase or decrease in net unrealized appreciation or depreciation of securities owned is credited or charged to operations and is included in net gains on principal transactions in the consolidated statements of income and comprehensive income. SWS records the market value of securities owned on a trade date basis. #### (f) Loans Held for Sale Loans held for sale are valued at the lower of cost or market as determined by outstanding commitments from investors or current investor yield requirements calculated on the aggregate note basis. Loans held for sale consist of first mortgage loans and home improvement loans, which have been purchased or originated but not yet sold in the secondary market. Gains and losses on the sale of loans held for sale are determined using the specific identification method. #### (g) Loans and Allowance for Probable Loan Losses Loans that management has the intent and ability to hold for the foreseeable future or until maturity or pay-off are reported at their outstanding principal balance adjusted for any charge-offs, the allowance for probable loan losses, and any deferred fees or costs on originated loans and unamortized premiums or discounts on purchased loans. Interest income is accrued on the unpaid principal balance. Loan origination and commitment fees and certain related direct costs are deferred and amortized to interest income, generally over the contractual lives of the loans, using the interest method. Discounts on first mortgage, consumer and other loans are amortized to income using the interest method over the remaining period to contractual maturity. Interest income from factored receivables was recorded on an accrual basis in accordance with the terms of the agreements. Certain fees charged in connection with the factored receivables were recorded in the month in which the receivables were purchased due to the short holding period. In the third quarter of fiscal 2008, the Bank sold the assets of factored receivable division for a gain of \$666,000. The accrual of interest on impaired loans is discontinued when, in management's opinion, the borrower may be unable to meet payments as they become due. When interest accrual is discontinued, all unpaid accrued interest is reversed. Interest income is subsequently recognized to the extent cash payments are received for loans where ultimate full collection is likely. For loans where ultimate collection is not likely, interest payments are applied to the outstanding principal and income is only recognized if full payment is made. Loans are returned to accrual status when all the principal and interest amounts contractually due are brought current and future payments are reasonably assured. Allowance for Probable Loan Losses. The allowance for loan losses is established as losses are estimated to have occurred through a provision for loan losses charged to earnings and included in other expense. Loan losses are charged against the allowance when management believes the uncollectibility of a loan balance is confirmed. Subsequent recoveries, if any, are credited to the allowance. The allowance for loan losses is evaluated on a regular basis by management and is based upon management's periodic review of the collectibility of the loans in light of historical experience, the nature and volume of the loan portfolio, adverse situations that may affect the borrower's ability to repay, estimated value of any underlying collateral and prevailing economic conditions. This evaluation is inherently subjective as it requires estimates that are susceptible to significant revision as more information becomes available. The allowance consists of specific and general components. The specific component relates to loans that are classified as either doubtful, substandard or special mention. For such loans that are also classified as impaired, an allowance is established when the collateral value (or discounted cash flows or observable market price) of the impaired loan is lower than the carrying value of that loan. The general component covers non-classified loans and is based on historical loss experience adjusted for qualitative factors. Impaired loans are accounted for at the fair value of the collateral if the loan is collateral dependent, the net present value of expected future cash flows, discounted at the loan's effective interest rate or at the observable market price of the loan. A loan is considered impaired when, based on current information and events, it is probable that the Bank will be unable to collect the scheduled payments of principal or interest when due according to the contractual terms of the loan agreement. Factors considered by management in determining impairment include payment status, collateral value, and the probability of collecting scheduled principal and interest payments when due. Loans that experience insignificant payment delays and payment shortfalls generally are not classified as impaired. Management determines the significance of payment delays and payment shortfalls on a case-by-case basis, taking into consideration all of the
circumstances surrounding the loan and the borrower, including the length of the delay, the reasons for the delay, the borrower's prior payment record, and the mount of the shortfall in relation to the principal and interest owed. #### (h) Fixed Assets and Depreciation Fixed assets are comprised of furniture, computer hardware, equipment and leasehold improvements and are included in Other Assets in the accompanying Statements of Financial Condition. Additions, improvements and expenditures for repairs and maintenance that significantly extend the useful life of an asset are capitalized. Other expenditures for repairs and maintenance are charged to expense in the period incurred. Depreciation of furniture and equipment is provided over the estimated useful lives of the assets (from three to seven years), and depreciation on leasehold improvements is provided over the shorter of the useful life or the lease term (up to fifteen years) using the straight-line method. Depreciation of buildings is provided over the useful life (up to forty years) using the straight-line method. Depreciation expense totaled approximately \$3,608,000, \$3,941,000 and \$5,337,000 for fiscal 2008, fiscal 2007 and fiscal 2006, respectively. Property consisted of the following at June 27, 2008 and June 29, 2007: | (in thousands) |
June 27,
2008 | | | | | |--------------------------------|----------------------|----|----------|--|--| | Land | \$
1,912 | \$ | 1,912 | | | | Building | 4,568 | | 3,244 | | | | Furniture and equipment | 34,995 | | 30,449 | | | | Leasehold improvements | 12,456 | | 12,935 | | | | - |
53,931 | | 48,540 | | | | Less: Accumulated depreciation | (33,489) | | (32,405) | | | | Net property | \$
20,442 | \$ | 16,135 | | | Furniture, equipment and leasehold improvements are tested for potential impairment whenever events or changes in circumstances suggest that an asset's or asset group's carrying value may not be fully recoverable in accordance with Financial Accounting Standard's Board ("FASB") Statement of Financial Accounting Standards ("SFAS") No. 144 "Accounting for the Impairment or Disposal of Long-Lived Assets" An impairment loss, calculated as the difference between the estimated fair value and the carrying value of an asset or asset group, is recognized if the sum of the expected undiscounted cash flows relating to the asset or asset group is less than the corresponding carrying value. #### (i) Amortization The Company has recorded a customer relationship intangible which is being amortized over a five year period at a rate based on the estimated future economic benefit of the customer relationships. See additional discussion in **Note 10**, **Intangible Assets**. #### (i) Goodwill SWS accounts for goodwill under the provisions of SFAS No. 142, "Goodwill and Other Intangible Assets." SWS performed its annual assessment of the fair value of goodwill during fiscal 2008 and 2007 as required by SFAS No. 142, and based on the results of the assessment, SWS' goodwill balance was not impaired. SWS has two reporting units with goodwill, Clearing with \$4,254,000 and Institutional Brokerage with \$3,298,000, both part of Southwest Securities. There were no changes in the carrying value of goodwill during the three fiscal year periods ended June 27, 2008 #### (k) Drafts Payable In the normal course of business, SWS uses drafts to make payments relating to its brokerage transactions. These drafts are presented for payment through the Bank and are sent to SWS daily for review and acceptance. Upon acceptance, the drafts are paid and charged against cash. #### (1) Securities Purchased Under Agreements to Resell and Securities Sold Under Agreements to Repurchase Transactions involving purchases of securities under agreements to resell (reverse repurchase agreements or reverse repos) or sales of securities under agreements to repurchase (repurchase agreements or repos) are accounted for as collateralized financings except where the Company does not have an agreement to sell (or purchase) the same or substantially the same securities before maturity at a fixed or determinable price. It is the policy of the Company to obtain possession of collateral with a market value equal to or in excess of the principal amount loaned under resale agreements. Collateral is valued daily, and the Company may require counterparties to deposit additional collateral or return collateral pledged when appropriate. #### (m) Federal Income Taxes SWS and its subsidiaries file a consolidated federal income tax return. Income taxes are accounted for under the asset and liability method. Deferred tax assets and liabilities are recognized for the estimated future tax consequences attributable to differences between the financial statement carrying amounts of existing assets and liabilities and their respective tax bases. Deferred tax assets and liabilities are measured using enacted tax rates in effect for the year in which those temporary differences are expected to be recovered or settled. The effect on deferred tax assets and liabilities of a change in tax rates is recognized in income in the period that includes the enactment date. In July 2006, the FASB issued FASB Interpretation No. 48, "Accounting for Uncertainty in Income Taxes-an Interpretation of FASB Statement 109," ("FIN 48") with respect to all income tax positions accounted for under SFAS No.109, "Accounting for Income Taxes." The interpretation addresses the recognition, measurement, accrual of interest and penalties, balance sheet classification and disclosure of any uncertain tax positions. The provisions of FIN 48 were effective for SWS beginning in fiscal 2008, with the cumulative effect of the change in accounting principal recorded as an adjustment to the opening balance of retained earnings. The Company recorded the cumulative effect of adopting FIN 48 by decreasing the opening balance of retained earnings by \$271,000. Upon adoption, the Company also recorded a net liability for uncertain positions as of July 1, 2007 of \$271,000. At June 27, 2008, the Company had approximately \$950,000 of unrecognized tax benefits. A reconciliation of the beginning and ending amounts of the net liability for uncertain tax positions is as follows: | Balance at July 1, 2007, date of adoption | \$
_ | |--|---------------| | Increases as a result of tax positions taken during prior years | 1,253,000 | | Increases as a result of tax positions taken during the current period | 422,000 | | Decreases as a result of tax positions taken during prior years | (694,000) | | Decreases as a result of tax positions taken during the current period | (31,000) | | Balance at June 27, 2008 | \$
950,000 | While the Company expects that the net liability for uncertain positions will change during the next twelve months, the Company does not believe that the change will have a significant impact on its consolidated financial position or results of operations. The Company recognizes interest and penalties on income taxes in income tax expense. Included in the net liability is accrued interest and penalties of \$181,000, net of federal benefit. During the year ended June 27, 2008, the Company recognized \$56,000, net of federal benefit, in interest and penalties in income tax expense. The total amount of unrecognized income tax benefits that, if recognized, would reduce income tax expense is approximately \$769,000, net of federal benefit. With limited exception, SWS is no longer subject to the U.S. Federal, state or local tax audits by taxing authorities for years preceding 2003. The Company is not currently under tax examination. #### (n) Earnings Per Share SWS complies with the provisions of SFAS No. 128, "Earnings per Share". SFAS No. 128 requires dual presentation of basic and diluted EPS. Basic EPS excludes dilution and is computed by dividing net income by weighted average common shares outstanding for the period. Diluted EPS reflects the potential dilution that could occur if contracts to issue common stock were exercised. #### (o) Minority Interest Minority interest in consolidated subsidiaries in the Consolidated Statements of Financial Condition and the Consolidated Statements of Income and Comprehensive Income arise from the Bank's non-wholly owned subsidiary, FSB Financial, and FSB Development's 50% owned partnership. In fiscal 2007, FSB Development sold its interest in its 50% partnership. As such, the minority interest for fiscal 2007 in the Consolidated Statements of Financial Condition and the Consolidated Statements of Income and Comprehensive Income represents the amount to be paid to the minority interest holder in FSB Financial upon the release of the escrow from the sale of FSB Financial in fiscal 2006. In fiscal 2008, the escrow was released, (see Note 1(u) for a discussion of the sale of FSB Financial) and, as a result, there was no minority interest in consolidated subsidiaries in the Consolidated Statements of Financial Condition. #### (p) Stock-Based Compensation SWS accounts for the SWS Group, Inc. Stock Option Plan ("1996 Plan") and the SWS Group, Inc. 1997 Stock Option Plan ("1997 Plan") under the recognition and measurement principles of SFAS No. 123R, "Share-Based Payment." On June 7, 2005, the vesting of all outstanding options was accelerated to 100% upon approval by the Board of Directors. As a result, no compensation expense is recorded in the fiscal 2008, fiscal 2007 or fiscal 2006 Consolidated Statements of Income and Comprehensive Income related to stock options. The Company has eliminated the use of options as a compensation tool and currently grants restricted stock to reward management and employees. #### (q) Treasury Stock In fiscal 2008, 551,056 shares of stock were repurchased at a cost of \$6,102,000, or \$11.07 per share. The first 500,000 of these shares were repurchased pursuant
to a 500,000 share repurchase program which was originally approved by the Board of Directors in December 2006. The remaining 51,056 shares were repurchased pursuant to a 750,000 repurchase program approved by the Board of Directors on January 15, 2008. This plan expires on June 30, 2009. There are 698,944 shares available for repurchase under this program at June 27, 2008. In June 2005, the Board of Directors approved the repurchase of up to 500,000 shares of SWS common stock expiring on December 31, 2006. In October 2005, 46,635 shares were repurchased at a cost of \$478,000, or \$10.24 per share, in accordance with this plan. No shares were repurchased for the year ended June 29, 2007. Treasury stock is also repurchased periodically under SWS' Deferred Compensation Plan (Note 17). #### (r) Use of Estimates The preparation of consolidated financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### (s) Fair Value of Financial Instruments Substantially all of SWS' brokerage assets and liabilities are carried at market value or at amounts, which, because of their short-term nature, approximate current fair value. Fair values of loans held for sale are determined by outstanding commitments from investors or current investor yield requirements calculated on the aggregate note basis and approximate carrying value in the years presented in the consolidated financial statements. Fair values of loans receivable are estimated for portfolios of loans with similar characteristics. Loans are segregated by type, such as real estate, commercial and consumer, which are also segregated into fixed and adjustable rate interest terms. The fair value of loans receivable is calculated by discounting scheduled cash flows through the estimated maturity using interest rates currently being offered for loans with similar terms to borrowers of similar credit quality. Loan fair value estimates include judgments regarding future expected loss experience and risk characteristics. The fair value of loans held for sale and loans receivable was \$1,314,627,000 and \$909,356,000 at June 30, 2008 and 2007, respectively. The fair value of deposits with no stated maturity, such as interest-bearing checking accounts, passbook savings accounts and advance payments from borrowers for taxes and insurance, are equal to the amount payable on demand (carrying value). The fair value of certificates of deposits and advances from the Federal Home Loan Bank ("FHLB") is based on the discounted value of contractual cash flows. The discount rate is estimated using the rates currently offered for deposits and borrowings of similar remaining maturities. The fair value of deposits was \$1,071,973,000 and \$897,150,000 at June 30, 2008 and 2007, respectively. The fair value of advances to FHLB was \$174,683,000 and \$70,282,000 at June 30, 2008 and 2007, respectively. #### (t) Accounting Pronouncements The FASB and the SEC have recently issued the following statements and interpretations, which are applicable to SWS: EITF 03-6-1, "Determining Whether Instruments Granted in Share-Based Payment Transactions are Participating Securities." In June 2008, FASB issued this standard which states that unvested share-based payment awards that contain non-forfeitable rights to dividends or dividend equivalents (whether paid or unpaid) are participating securities and shall be included in the computation of earnings per share under the two-class method. This statement is effective for fiscal years beginning after December 15, 2008, our fiscal 2010. SWS is assessing the impact of this statement on its financial statements and processes. SFAS No. 162, "The Hierarchy of Generally Accepted Accounting Principles." In May 2008, FASB issued this standard which is intended to improve financial reporting by identifying a consistent framework, or hierarchy, for selecting accounting principles to be used in preparing financial statements that are presented in conformity with U.S. generally accepted accounting principles (GAAP) for nongovernmental entities. This statement is effective 60 days following the SEC's approval. SFAS No. 140-3, "Accounting for Transfers of Financial Assets and Repurchase Financing Transactions." In February 2008, FASB issued this standard which presumes an initial transfer of a financial asset and repurchase financing are considered part of the same arrangement as described in SFAS No. 140, "Accounting for Transfers and Servicing of Financial Assets and Extinguishments of Liabilities" unless certain conditions are met. The conditions are 1) the initial transfer and repurchase financing are not contractually contingent on one another; 2) the repurchase financing provides the initial transfer with recourse to the initial transferee upon default; 3) the financial asset subject to the initial transfer and repurchase financing is readily obtainable in the marketplace and 4) the repurchase agreement matures before the asset. This standard is effective for fiscal years beginning after November 15, 2008, our fiscal 2010. SWS is assessing the impact of this statement on its financial statements and processes. SFAS No. 160, "Non-controlling Interests in Consolidated Financial Statements-an amendment of ARB No. 51." In December 2007, FASB issued this standard which changes the accounting and reporting of non-controlling (or minority) interests in the consolidated financial statements. This statement requires 1) ownership interests in subsidiaries held by entities other than the parent be displayed as a separate component of equity in the consolidated statement of financial condition and separate from the parent; 2) after control is obtained, a change in ownership interests not resulting in a loss of control should be accounted for as an equity transaction; and 3) when a subsidiary is deconsolidated any retained non-controlling equity investment should be initially measured at fair value. This standard is effective for fiscal years beginning after December 15, 2008, our fiscal 2010. SWS is assessing the impact of this statement on its financial statements and processes. SFAS No. 141(R), "Business Combinations." In December 2007, FASB issued this standard which changes the accounting and reporting of business combinations. This statement could impact the annual goodwill and intangible impairment testing associated with acquisitions which closed prior to the effective date of this standard. This standard applies prospectively to business combinations for which the acquisition date is on or after the beginning of the first annual reporting period beginning on or after December 15, 2008, our fiscal 2010. SWS is assessing the impact of this statement on its financial statements and processes. SFAS No. 159, "The Fair Value Option of Financial Assets and Financial Liabilities." This SFAS, issued in February 2007, permits an entity to measure financial instruments and certain other items at estimated fair value. Most of the provisions of SFAS No. 159 are elective; however, the amendment to SFAS No. 115, "Accounting for Certain Investments in Debt and Equity Securities," applies to all entities that own trading and available-for-sale securities. The fair value option created by SFAS 159 permits an entity to measure eligible items at fair value as of specified election dates. The fair value option 1) may generally be applied instrument by instrument; 2) is irrevocable unless a new election date occurs; and 3) must be applied to the entire instrument and not to only a portion of the instrument. The standard is effective for fiscal years beginning after November 15, 2007, our fiscal 2009. The adoption of SFAS No. 159 on July 1, 2008 did not have a material impact on SWS' Consolidated Financial Statements. SWS did not elect to designate the fair value option for any of its financial instruments and certain other items allowed by this panouncement, but may do so in the future. SFAS No. 157, "Fair Value Measurement." In September 2006, FASB issued this standard which defines fair value, establishes a framework for measuring fair value in generally accepted accounting principles and expands disclosures about fair value measurements. In February 2008, the FASB issued staff position 157-1 which delays the effective date of SFAS No. 157 for all non-financial assets and liabilities except for those recognized or disclosed annually. Except for the delay for non-financial assets and liabilities, the standard is effective for fiscal years beginning after November 15, 2007, our fiscal 2009. The adoption of SFAS No.157 will not have a material impact on the Company's financial position, results of operations, earnings per share or cash flows, but will expand the amount of disclosures in the Company's consolidated financial statements #### (u) Discontinued Operations In March 2006, the Bank sold the assets of its subsidiary, FSB Financial. The sale price was \$35,870,000 in cash and the retirement of \$116,868,000 of related debt. A gain of \$20,453,000 was recognized on the sale of which \$2,965,000 belonged to the minority interest holder. Pursuant to the sale agreement, 10% or \$3,587,000 was placed in escrow to secure any purchase price adjustments and to secure sellers indemnifications. This money was released from escrow on July 3, 2007 at which time the Bank received \$3,818,000, representing the original \$3,587,000 and \$231,000 in interest. The minority interest holder received \$382,000 on this transaction. At June 30, 2007, the \$3,587,000 and interest of \$215,000, is presented in
Other Assets in the accompanying Consolidated Statements of Financial Condition. The results of FSB Financial, as summarized below, have been classified as discontinued operations for all periods presented. | (in thousands) | 2008 | | 2007 | 2006 | | | |-------------------------------------|------|----|-----------|------|--------|--| | Net revenues | \$ | 29 | \$
177 | \$ | 33,518 | | | Net income before taxes | | 29 | 175 | | 22,596 | | | Income tax expense | | 9 | 55 | | 6,833 | | | Minority interest | | 3 | 18 | | 3,067 | | | Income from discontinued operations | | 17 | 102 | | 12,696 | | #### (v) Other Comprehensive Income (Loss) Net holding gains and losses represent the unrealized holding gains and losses on marketable equity securities available for sals. (Note 3) #### (w) Acquisition In February 2008, the Company entered into a definitive agreement to purchase M.L. Stern & Co., LLC and its wholly-owned subsidiary, Tower Asset Management, LLC, (collectively, "M.L. Stern") from a subsidiary of Pacific Life Insurance Company. The acquisition was structured as a purchase of all of the outstanding membership interests of M.L. Stern. The assets and liabilities acquired as well as the financial results of M.L. Stern were included in the Company's consolidated financial statements after the close of business on March 31, 2008, the acquisition date. The acquisition will augment the Company's retail segment in the California marketplace. M.L. Stern & Co., LLC, which is based in Beverly Hills, California, has seven retail office locations, approximately \$4 billion in customer assets under custody, an additional \$450 million in assets under management and approximately 100 financial advisors. The transaction doubled the size of SWS' private client advisor network and re-established SWS in the asset management business. The M.L. Stern business is included in the Company's retail segment. The aggregate acquisition price was approximately \$8.7 million, which consisted of cash in the amount of \$5.5 million and direct expenses of \$3.2 million in finder's fees, legal fees, valuation fees, severance costs and contract cancellation costs. The Company accounted for the acquisition of M.L. Stern under the provisions of SFAS No. 141 "Business Combinations." Upon review by an outside third party expert, initially, a portion of the purchase price was allocated to the following intangibles: - Customer Relationship \$7.0 million; - Trade name \$0.8 million; - · Leases \$3.9 million; - Non-Compete Agreements \$0.7 million; and - Schwab Investment Mgmt. Contract \$3.3 million. The cost to acquire M.L. Stern was less than the fair values assigned to the acquired assets and liabilities, as such, the excess was allocated as a pro-rata reduction of the amounts assigned to the acquired assets bringing all intangible assets noted above to an adjusted fair value of zero. Depreciable fixed assets were also allocated the excess to an adjusted fair value of zero. After these adjustments, \$1.6 million of excess fair value over cost remained. This amount was recognized as an extraordinary gain by the Company. The following table summarizes the estimated fair values of the assets acquired and the liabilities assumed as of March 31, 2008, acquisition date: | (in thousands) | | |---|--------------| | Cash | \$
890 | | Receivable from brokers, dealers and clearing organizations | 14 | | Receivable from clients | 10,843 | | Securities owned, at market value | 19,738 | | Other assets |
9,066 | | Total assets acquired |
40,551 | | Short-term borrowings | 21,050 | | Payable to brokers, dealers, and clearing organizations | 1,296 | | Payable to clients | 623 | | Accrued expenses and other liabilities |
7,232 | | Total liabilities assumed | 30,201 | | Net assets acquired | \$
10,350 | # 2. ASSETS SEGREGATED FOR REGULATORY PURPOSES At June 27, 2008, SWS had cash of \$322,575,000 segregated in special reserve bank accounts for the exclusive benefit of customers under Rule 15c3-3 pursuant to the Exchange Act. SWS had no positions in special reserve bank accounts for the Proprietary Accounts of Introducing Brokers ("PAIB") at June 27, 2008. At June 29, 2007, SWS had cash and accrued interest of approximately \$319,265,000 segregated in special reserve bank accounts for the exclusive benefit of customers under Rule 15c3-3 pursuant to the Exchange Act. SWS had no positions in special reserve bank accounts for the PAIB at June 29, 2007. #### 3. MARKETABLE EQUITY SECURITIES SWS Group owns shares of common stock in U.S. Home Systems, Inc. ("USHS"), Westwood Holdings Group, Inc. ("Westwood") and NYSE Euronext, Inc. ("NYX"), which are classified as marketable equity securities available for sale. Consequently, the unrealized holding gains (losses), net of tax, are recorded as a separate component of stockholders' equity on the consolidated statements of financial condition. The following table summarizes the cost and market value of the investments at June 27, 2008 and June 29, 2007 (dollars in thousands): | | Shares Held Cost | | Gross
Unrealized
Gains | | Grøss
Unrealized
Losses | | Market
Value | | | |------------------------------|------------------|----|------------------------------|----|-------------------------------|----|-----------------|----|-------| | June 27, 2008 | · · · · · · | | · · | | | | • | | | | USHS | 357,154 | \$ | 1,576 | \$ | _ | \$ | : (183) | \$ | 1,393 | | NYX | 103,898 | | 7,218 | | _ | | (1 ,928) | | 5,290 | | Westwood | 6,877 | _ | 103 | | 178 | | | | 281 | | Marketable equity securities | | \$ | 8,897 | \$ | 178 | \$ | (2,111) | \$ | 6,964 | | June 29, 2007 | | | | | | | | | | | USHS | 357,154 | \$ | 1,576 | \$ | 1,977 | \$ | | \$ | 3,553 | | Westwood | 7,018 | | 108 | | 132 | | · | | 240 | | Marketable equity securities | | \$ | 1,684 | \$ | 2,109 | \$ | | \$ | 3,793 | At June 27, 2008, SWS held shares of stock of Westwood within the deferred compensation plan. The reduction in shares from fiscal 2007 to fiscal 2008 resulted from distributions from the deferred compensation plan. NYSE / Archipelago. Southwest Securities has been a member of the NYSE since 1972 owning one seat carried at a cost of \$230,000. Upon the merger of the NYSE and Archipelago Holdings, L.L.C. ("Archipelago") in March 2006, Southwest Securities surrendered its seat for the right to receive from the new entity, NYX, \$300,000 in cash and 80,177 restricted shares of NYX common stock, par value \$0.01 per share. Prior to the merger, Southwest Securities owned 23,721 shares of Archipelago common stock recorded at its cost of zero. Upon the merget, each outstanding share of Archipelago common stock was converted into one share of NYX stock. In lieu of a seat, Southwest Securities now has an annual trading license. This license allows Southwest Securities continued physical and electronic access to the NYSE trading facilities. The 80,177 NYX shares received from the merger were restricted by agreement. These restrictions prohibit any "director indirect assignment, sale, exchange, transfer, tender or other disposition of NYX stock." The restrictions on the shares lapse based on a three year sesting schedule with restrictions lapsing on one-third of the restricted shares annually. The restriction on 26,727 shares of stock lapsed March 7, 2007. On June 7, 2007, NYX announced an early release of the restriction on an additional 26,725 shares. As of June 27, 2008, 26,725 shares are still sestricted. There are no restrictions on the 23,721 shares received on the conversion of the Company's investment in Archipelago. In July 2007, Southwest Securities transferred its ownership of the NYX stock at cost to SWS Group. These shares are now recorded as Marketable Equity Securities Available for Sale, and changes in valuation on the 77,173 unrestricted shares appear in Other Comprehensive Income in the income statement. The remaining restricted 26,725.NYX shares have been discounted at a rate of 8.88% of the market price of NYX stock at June 27, 2008. The discount rate was determined based on the length of time of the restrictions, expected rate of return for this type of investment and the relative amount of restricted NYX stock versus the fully tradable stock. The changes in valuation on these discounted shares appear in Other Comprehensive Income in the income statement. The restriction on these shares is scheduled to lapse in March of 2009. As of June 29, 2007, the Company's total investment in NYX shares was valued at \$7,209,000 and was included in Securities Owned on the Consolidated Statement of Financial Condition. All gains and losses were recorded in Gains (Losses) on Principal Transactions in fiscal years 2007 and 2006. Total gains recorded in Gains (Losses) on Principal Transactions in fiscal 2007 and 2006 were \$1,166,000 and \$5,105,000 (\$5,100,000 for the merger transaction and \$5,000 from the market appreciation of the shares), respectively. # 4. RECEIVABLE FROM AND PAYABLE TO BROKERS, DEALERS AND CLEARING ORGANIZATIONS At June 27, 2008 and June 29, 2007, SWS had receivable from and payable to brokers, dealers and clearing organizations related to the following (in thousands): | | 2008 | | | 2007 | | |------------------------------|------|-----------|----|----------------|--| | Receivable: | | | | | | | Securities failed to deliver | \$ | 46,785 | \$ | 26,786 | | | Securities borrowed | | 2,737,279 | | 2,987,907 | | | Correspondent broker/dealers | | 29,434 | | 33,943 | | | Clearing organizations | | 15,086 | | 12,853 | | | Other | | 21,398 | | 56,27 <u>7</u> | | | | \$ | 2,849,982 | \$ | 3,117,766 | | | Payable: | | | | | | | Securities failed to receive | \$ | 57,707 | \$ | 52,907 | | | Securities loaned | | 2,702,605 | | 2,961,001 | | | Correspondent broker/dealers | | 12,216 | | 25,254 | | | Other | | 21,849 | _ | 12,794 | | | | \$ |
2,794,377 | \$ | 3,051,956 | | Securities failed to deliver and receive represent the contract value of securities that have not been delivered or received subsequent to settlement date. Securities borrowed and loaned represent deposits made to or received from other broker/dealers relating to these transactions. These deposits approximate the market value of the underlying securities. SWS clears securities transactions for correspondent broker/dealers. Principal settled securities and related transactions for these correspondents are included in the receivable from and payable to brokers, dealers and clearing organizations. SWS participates in the securities borrowing and lending business by borrowing and lending securities other than those of its clients. SWS obtains or releases collateral as prices of the underlying securities fluctuate. At June 27, 2008, SWS had collateral of \$2,737,263,000 under securities lending agreements, of which SWS had repledged \$2,686,694,000. SWS had received collateral of \$2,987,905,000 under securities lending agreements, of which SWS had repledged \$2,939,853,000 at June 29, 2007. #### 5. RECEIVABLE FROM AND PAYABLE TO CLIENTS Receivable from and payable to clients include amounts due on cash and margin transactions. Included in these amounts are receivable from and payable to noncustomers (as defined by Rule 15c3-3 pursuant to the Exchange Act, principally officers, directors and related accounts), which aggregated approximately \$902,000 and \$566,000, respectively, at June 27, 2008 and \$3,203,000 and \$512,000, respectively, at June 29, 2007. Securities owned by customers and noncustomers that collateralize the receivable are not reflected in the accompanying consolidated financial statements. SWS pays interest on certain customer "free credit" balances available for reinvestment. The aggregate balance of such funds was approximately \$492,352,000 and \$503,532,000 at June 27, 2008 and June 29, 2007, respectively. During fiscal year 2008, the interest rates paid on these balances ranged from 1.3% to 4.2%. The weighted average interest rate paid was 3.20% in fiscal 2008 and 4.14% in fiscal 2007. SWS maintains an allowance for doubtful accounts which represents amounts, in the judgment of management, that are necessary to adequately absorb losses from known and inherent risks in receivables from customers. Provisions made to this allowance are charged to operations and are included in Other Expense in the Consolidated Statement of Income and Comprehensive Income. At June 27, 2008 and June 29, 2007, all unsecured customer receivables are provided for in this allowance. The allowance was \$131,000 and \$231,000 at June 27, 2008 and June 29, 2007, respectively. #### 6. LOANS AND ALLOWANCE FOR PROBABLE LOAN LOSSES The Bank grants loans to customers primarily within the Dallas-Fort Worth, Texas metropolitan area. Although the Bank has a diversified loan portfolio, a substantial portion of its debtors' ability to honor their contracts is dependent upon the general economic conditions of North Texas. Loans receivable at June 30, 2008 and 2007 are summarized as follows (in thousands): | | | 2007 | | | |--|----|---------|----|---------| | First mortgage loans (principally conventional): | | | | | | Real estate | \$ | 637,289 | \$ | 454,111 | | Construction | | 189,379 | | 226,617 | | | | 826,668 | | 680,728 | | Consumer and other loans: | | | | | | Commercial | | 101,334 | | 70,847 | | Other | | 6,433 | | 6,664 | | | | 107,767 | | 77,511 | | Factored receivables | | _ | | 5,969 | | | | 934,435 | | 764,208 | | Unearned income | | (1,741) | | (2,674) | | Allowance for probable loan losses | | (6,936) | | (5,497) | | • | \$ | 925,758 | \$ | 756,037 | Impairment of loans with a recorded investment of approximately \$2,705,000 and \$1,284,000 at June 30, 2008 and 2007, respectively, has been recognized in conformity with SFAS No. 114, as amended by SFAS No. 118. The average recorded investment in impaired loans was approximately \$2,441,000 during fiscal 2008 and \$1,152,000 during fiscal 2007. No specific allowance for loan losses is recorded if the impaired loans are adequately collateralized. The total allowance for loan losses related to these loans was approximately \$357,000 and \$532,000 at June 30, 2008 and 2007, respectively. No material amount of interest income on impaired loans was recognized for cash payments received in 2008 and 2007. An analysis of the allowance for probable loan losses for the years ended June 30, 2008, 2007 and 2006 is as follows (in thousands): | |
2008 | | | 2006 | |-------------------------------------|-------------|----|-------|-------------| | Balance at beginning of year | \$
5,497 | \$ | 5,047 | \$
7,450 | | Continuing operations: | | | | | | Provision for loan losses | 3,545 | | 651 | 1,624 | | Loans charged to the allowance, net |
(2,106) | | (201) |
(392) | | |
1,439 | | 450 | 1,232 | | Discontinued operations: |
 | | | | | Provision for loan losses | - | | | 5,877 | | Loans charged to the allowance, net | _ | | _ | (5,781) | | Sale of FSB Financial | _ | | _ | (3,731) | | | | | | (3,635) | | Balance at end of year | \$
6,936 | \$ | 5,497 | \$
5,047 | #### 7. SECURITIES OWNED AND SECURITIES SOLD, NOT YET PURCHASED Securities owned and securities sold, not yet purchased at June 27, 2008 and June 29, 2007, which are carried at market value, include the following (in thousands): | | 2008 | | 2007 | |----|---------|--|--| | | | | | | \$ | 9,393 | \$ | 17,135 | | | 145,948 | | 20,471 | | s | 13,887 | | 27,443 | | | 23,461 | | 45,391 | | | 5,884 | | 9,181 | | \$ | 198,573 | \$ | 119,621 | | | | | | | \$ | 2,197 | \$ | 1,070 | | S | 14,205 | | 49,581 | | | 9,558 | | 12,726 | | | 551 | | 93 | | \$ | 26,511 | \$ | 63,470 | | | \$ | \$ 9,393
145,948
s 13,887
23,461
5,884
\$ 198,573
\$ 2,197
s 14,205
9,558
551 | \$ 9,393 \$ 145,948 \$ 13,887 23,461 5,884 \$ 198,573 \$ \$ 14,205 9,558 551 | Certain of the above securities have been pledged to secure short-term borrowings (**Note 11**) and as security deposits at clearing organizations for SWS' clearing business. Securities pledged as security deposits at clearing organizations were \$3,782,000 and \$4,130,000 at June 27, 2008 and June 29, 2007, respectively. Additionally, at June 27, 2008 and June 29, 2007, SWS had pledged firm securities valued at \$161,000 and \$277,000, respectively, in conjunction with securities lending activities. #### 8. SECURITIES PURCHASED UNDER AGREEMENTS TO RESELL Transactions involving purchases of securities under agreements to resell ("reverse repurchase agreements") are accounted for as collateralized financings except where SWS does not have an agreement to sell the same or substantially the same securities before maturity at a fixed or determinable price. At June 27, 2008, SWS held reverse repurchase agreements totaling \$9,862,000, collateralized by U.S. government and government agency obligations with a market value of approximately \$9,910,000. At June 29, 2007, SWS held reverse repurchase agreements totaling \$42,486,000, collateralized by U.S. government and government agency obligations with a market value of approximately \$42,572,000. #### 9. INVESTMENTS Comprehensive Software Systems, Inc. ("CSS"). In 1993, SWS became a part owner of CSS, a software development company formed with a consortium of other broker dealers to develop a new brokerage front and back office system, which SWS uses in its brokerage business. In April 2006, SWS signed an agreement with CSS to pay a \$1,700,000 maintenance fee to CSS if a specific member of the consortium of broker/dealers had successfully converted to the CSS system by December 31, 2006. CSS made written demand of the \$1,700,000 under this agreement in January 2007. SWS disputed the claim and settled the dispute in calendar 2007 for an immaterial amount. Effective November 30, 2007, CSS was sold and merged with one of the members of the consortium. SWS' proceeds from the sale were minimal and SWS now has no ownership interest in CSS. Also in November 2007, SWS and CSS entered into a three year maintenance agreement pursuant to which SWS made maintenance payments of \$3,000,000 for calendar year 2007 and will make payments of \$2,500,000 in 2008 and 2009. SWS also received assistance in converting to an updated version of the CSS software and a new broker front end platform in exchange for the increased maintenance payments. Other Equity Investments. SWS has two other investment vehicles that are accounted for under the equity method. One is a limited partnership venture capital fund to which SWS has committed \$5,000,000. As of June 27, 2008, SWS had contributed \$4,000,000 of this commitment. SWS recorded income of \$220,000, \$745,000 and \$1,802,000, related to this investment during fiscal 2008, 2007 and 2006, respectively. In fiscal 2008, SWS received cash distributions of \$639,000 from this investment. In December 2005, SWS received a cash distribution of \$1,547,000 from this investment. SWS's investment is less than 20%; however, SWS is accounting for this investment under the equity method according to the Emerging Issues Task Force ("EITF") D-46. According to EITF D-46, a company should implement the guidance as established in the SEC's Statement of Position ("SOP") 78-9 for limited partnership investments. The SOP states that investments in all limited partnerships should be accounted under the equity method unless the investor's interest is "so minor, less than 5%, that the limited partner may have virtually no influence over the partnership operating and financial policies." In fiscal 2007, the Bank committed \$3,000,000 to
a limited partnership equity fund as a cost effective way of meeting its obligations under the Community Reinvestment Act. As of June 27, 2008, the Bank has invested \$2,400,000 of its commitment. During fiscals 2008 and 2007, the Bank recorded gains of \$15,000 and losses of \$116,000, respectively, related to this investment. In December 2005, SWS' sold its assets in an equity investment to a third party, with SWS receiving a distribution of \$83,000 for its portion of the sale proceeds. SWS recorded total losses of \$106,600 for the year ended June 30, 2006 from this investment. Variable Interest Entity. SWS consolidates investments which meet the definition of a "Variable Interest Entity" as defined in Financial Interpretation ("FIN") No. 46R. In March 2005, FSB Development contributed \$475,000 for a limited partnership interest in a land development limited partnership. On June 13, 2007, FSB Development sold its interest in this limited partnership and recognized a gain of \$513,000. This entity was consolidated at the Bank level through FSB Development. For the year ended June 30, 2007 and June 30, 2006, in addition to the gain noted on the sale of its interest, the Bank consolidated \$135,000 and \$121,000 in net losses, respectively, for this investment. #### 10. INTANGIBLE ASSETS On March 22, 2006, the Company entered into an agreement with TD Ameritrade Holding Corporation, ("Ameritrade") to transfer 15 correspondent clients to the Company. This transaction closed in July 2006, with 12 of the 15 correspondents agreeing to transfer to the Company's clearing platform. The purchase price was based on the estimated value of the transferred correspondents. \$2,382,000 of the maximum agreed upon purchase price of \$5,800,000 was paid upon closing with the remainder to be paid on the one year anniversary of the closing date. Ameritrade received 78% of the remaining amount, \$2,678,000, in July 2007. As the agreed upon ticket volumes were not met, the second payment was pro-rated by the ticket volumes achieved compared to the agreed upon ticket volume. As a result of these transactions, the Company recorded a customer relationship intangible of \$5,060,000 at July 27, 2007. The amount of the intangible at June 29, 2007 was \$5,022,000. The intangible asset is amortized over a five year period at a rate based on the estimated future economic benefit of the customer relationships. SWS has recognized approximately \$1,347,000 and \$849,000 of amortization expense in fiscals 2008 and 2007, respectively. The intangible is included in Other Assets on the Consolidated Statement of Financial Condition. SWS's estimated Amortization Expense for the next 4 years is as follows (in thousands): | Fiscal 2009 | 1,130 | |-------------|-------------| | Fiscal 2010 | 943 | | Fiscal 2011 | 785 | | Fiscal 2012 | 6 | | | \$
2,864 | | |
 | SWS performed its annual assessment of the fair value of the intangible during fiscal 2008 as required by SFAS No. 142, and based on the results of the assessment, SWS' intangible balance was not impaired. #### 11. SHORT-TERM BORROWINGS Southwest Securities has credit arrangements with commercial banks, which include broker loan lines up to \$275,\(\bar{Q} \)0,000. These lines of credit are used primarily to finance securities owned, securities held for correspondent broker/dealer accounts and receivables in customers' margin accounts. These lines may also be used to release pledged collateral against day loans. These credit arrangements are provided on an "as offered" basis and are not committed lines of credit. These arrangements can be terminated at any time by the lender. Any outstanding balance under these credit arrangements is due on demand and bears interest at rates indexed to the federal funds rate, 2.0% at June 27, 2008. At June 27, 2008, the amount outstanding under these secured arrangements was \$75,500,000, which was collateralized by securities held for firm accounts valued at \$121,496,000. At June 29, 2007, the amount outstanding under these secured arrangements was \$4,000,000, which was collateralized by securities held for firm accounts valued at \$38,849,000. SWS has \$250,000 outstanding under unsecured letters of credit at both June 27, 2008 and June 29, 2007, pledged to support its open positions with securities clearing organizations, which bears a 1% commitment fee and is renewable semi-annually. At June 27, 2008 and June 29, 2007, SWS had an additional unsecured letter of credit issued for a sub-lease of space previously occupied by Mydiscountbroker.com, a subsidiary of SWS dissolved in July 2004, in the amount of \$429,000 and \$571,000, respectively. The letter of credit bears a 1% commitment fee and is renewable annually. In addition to the broker lines, SWS has a \$20,000,000 unsecured line of credit that is due on demand and bears interest at rates indexed to the federal funds rate. These credit arrangements are provided on an "as offered" basis and are not committed lines of credit. The total amount of borrowings available under this line of credit is reduced by the amount outstanding on the line and under the unsecured letters of credit at the time of borrowing. There were no amounts outstanding on this line other than the \$679,000 under unsecured letters of credit at June 27, 2008. At June 29, 2007, there were no amounts outstanding on this line other than the \$821,000 in unsecured letters of credit. At June 27, 2008 and June 29, 2007, the total amount available for borrowings was \$19,321,000 and \$19,179,000, respectively. At June 27, 2008 and June 29, 2007, SWS had an irrevocable letter of credit agreement aggregating \$58,000,000 and \$48,000,000, respectively, pledged to support customer open options positions with an options clearing organization. The letter of credit bears interest at the brokers' call rate, if drawn, and is renewable semi-annually. The letter of credit is fully collateralized by marketable securities held in ellent and non-client margin accounts with a value of \$73,528,000 and \$66,381,000 at June 27, 2008 and June 29, 2007, respectively. In addition to using customer securities to collateralize bank loans, SWS also loans client securities as collateral in conjunction with SWS' securities lending activities. At June 27, 2008, approximately \$357,384,000 of client securities under customer margin loans was available to be pledged, of which SWS had pledged \$15,730,000 under securities loan agreements. At June 29, 2007, approximately \$414,673,000 of client securities under customer margin loans was available to be pledged, of which SWS had pledged \$20,855,000 under securities loan agreements. The Bank has an agreement with an unaffiliated bank for \$30,000,000 unsecured line of credit for the purchase of dederal funds with a floating interest rate. The unaffiliated bank is not obligated by this agreement to sell federal funds to the Bank. The monies from the line of credit are being used by the Bank to support short-term liquidity needs. At June 30, 2008 and 2007, there were no amounts outstanding on this line of credit. M.L. Stern has a broker lending agreement with a bank for a \$20,000,000 line of credit, on which \$11,300,000 was drawn at June 30, 2008, and was collateralized by securities held for firm accounts valued at \$16,496,000. This line of credit is used primarily to figure securities owned and bears interest at rates indexed to the federal funds rate; such rate resets daily and was 3.5% at June 30, 2008. #### 12. DEPOSITS Bank deposits at June 30, 2008 and 2007 are summarized as follows (dollars in thousands): | | | 2 | 2008 | 2007 | | | | |--|----|-----------|---------|------|---------|---------|--| | | _ | Amount | Percent | A | mount | Percent | | | Noninterest bearing demand accounts | \$ | 52,349 | 4.9% | \$ | 46,367 | 5.2% | | | Interest bearing demand accounts | | 58,761 | 5.5 | | 56,035 | 6.2 | | | Savings accounts | | 824,596 | 76.9 | | 687,239 | 76.6 | | | Limited access money market accounts | | 43,865 | 4.1 | | 30,712 | 3.4 | | | Certificates of deposit, less than \$100,000 | | 55,173 | 5.1 | | 52,370 | 5.9 | | | Certificates of deposit, \$100,000 and greater | | 37,229 | 3.5 | | 24,427 | 2.7 | | | • | \$ | 1,071,973 | 100.0% | \$ | 897,150 | 100.0% | | The weighted average interest rate on deposits was approximately 2.37% and 4.11% at June 30, 2008 and 2007, respectively. At June 30, 2008, scheduled maturities of certificates of deposit were as follows (in thousands): | |
2009 | 2010 | 2011 |
2012 | The | reafter |
Total | |--|--------------|--------------|-------------|-------------|-----|---------|--------------| | Certificates of deposit, less than \$100,000 | \$
45,071 | \$
6,379 | \$
1,902 | \$
1,022 | \$ | 799 | \$
55,173 | | Certificates of deposit, \$100,000 and greater | 29,035 | 5,879 | 904 | 857 | | 554 | 37,229 | | • | \$
74,106 | \$
12,258 | \$
2,806 | \$
1,879 | \$ | 1,353 | \$
92,402 | #### 13. SECURITIES SOLD UNDER AGREEMENTS TO REPURCHASE Securities sold under repurchase agreements, which are secured borrowings, generally mature within one to four days from the transaction date. Securities sold under repurchase agreements are reflected at the amount of cash received in connection with the transactions. The Company may be required to provide additional collateral based on the fair value of the underlying securities. The Company monitors the fair value of the underlying securities on a daily basis. Securities sold under repurchase agreements at June 27, 2008 were \$6,342,000. At June 29, 2007, SWS had repurchase agreements totaling \$17,829,000. # 14. ADVANCES FROM THE FEDERAL HOME LOAN BANK At June 30, 2008 and 2007, advances from the FHLB were due as follows (in thousands): | | 2008 | | | | | |-------------------------|---------------|----
--------|--|--| | Maturity: | | | | | | | Due within one year | \$
71,056 | \$ | _ | | | | Due within two years | 5,946 | | 1,143 | | | | Due within five years | 39,736 | | 26,601 | | | | Due within seven years | 13,835 | | 9,180 | | | | Due within ten years | 11,512 | | 9,109 | | | | Due within twenty years | 23,405 | | 20,424 | | | | Due beyond twenty years | 760 | | 532 | | | | | \$
166,250 | \$ | 66,989 | | | | |
 | | | | | Pursuant to collateral agreements, the advances from the FHLB, with interest rates ranging from 2% to 8%, are collateralized by approximately \$516,000,000 of collateral value (as defined) in qualifying first mortgage loans at June 30, 2008 (calculated at March 31, 2008). At June 30, 2007 (calculated at March 31, 2007), advances with interest rates from 3% to 8% were collateralized by approximately \$282,000,000 of collateral value in qualifying first mortgages. #### 15. INCOME TAXES Income tax expense for the fiscal years ended June 27, 2008, June 29, 2007 and June 30, 2006 (effective rate of 37.2% in 2008, 33.3% in 2007 and 34.9% in 2006) differs from the amount that would otherwise have been calculated by applying the federal corporate tax rate (35% in 2008, 2007 and 2006) to income from continuing operations before income tax expense and is comprised of the following (in thousands): | | _ | 2008 |
2007 | 2006 | | | |--|----|---------|--------------|------|--------|--| | Income tax expense at the statutory rate | \$ | 17,188 | \$
19,675 | \$ | 15,407 | | | Tax exempt interest | | (1,007) | (572) | | (114) | | | Tax exempt expense (income) from | | | | | | | | company-owned life insurance ("COLI") | | 304 | (1,015) | | (179) | | | State income taxes, net of federal tax benefit | | 1,676 | 964 | | 76 | | | Non-deductible meals and entertainment | | 301 | 245 | | 243 | | | Other, net | | (207) |
(591) | | (49) | | | | \$ | 18,255 | \$
18,706 | \$ | 15,384 | | Income taxes as set forth in the Consolidated Statements of Income and Comprehensive Income consisted of the following components (in thousands): | | 2008 | | | 2006 | | | |--------------------------|--------------|----|--------|------|---------|--| | Current | | | | | | | | Federal | \$
14,553 | \$ | 16,515 | \$ | 15,921 | | | State | 2,276 | | 1,559 | | 790 | | | |
16,829 | | 18,074 | | 16,711 | | | Deferred | | | | | | | | Federal | \$
1,411 | \$ | 681 | \$ | (889) | | | State | 15 | | (49) | | (438) | | | |
1,426 | | 632 | | (1,327) | | | Total income tax expense | \$
18,255 | \$ | 18,706 | \$ | 15,384 | | The tax effects of temporary differences that give rise to the deferred tax assets and deferred tax liabilities as of June 27, 2008 and June 29, 2007 are presented below (in thousands): | | 2008 | 2007 | | | |---|--------------|------|-------------|--| | Deferred tax assets: | | | | | | Employee compensation plans | \$
9,405 | \$ | 4,459 | | | Bad debt reserve | 939 | | 1,427 | | | Deferred rent | 1,540 | | 1,438 | | | Fixed assets | 1,148 | | 1,879 | | | Gain on sale of loans deferred for book | 573 | | 496 | | | Undistributed loss, amortization and impairment | | | | | | of CSS investment and related goodwill | _ | | 4,033 | | | Allowance for probable loan losses | 2,529 | | 2,017 | | | Investment in unconsolidated ventures | 564 | | 2,617 | | | Marketable equity securities | 739 | | | | | Other | 831 | | 801 | | | Total gross deferred tax assets |
18,268 | | 19,167 | | | Deferred tax liabilities: | | | | | | Marketable equity securities | _ | | (692) | | | Extraordinary gain | (810) | | (239) | | | Other | (458) | | (625) | | | Total gross deferred tax liabilities |
(1,268) | | (1,556) | | | Net deferred tax assets - included in other | | | | | | assets on the consolidated statements | | | | | | of financial condition | \$
17,000 | \$ | 17,611 | | As a result of SWS' history of taxable income and the nature of the items from which deferred tax assets are derived, management believes that it is more likely than not that SWS will realize the benefit of the deferred tax assets. #### 16. REGULATORY CAPITAL REQUIREMENTS Brokerage. The broker/dealer subsidiaries are subject to the SEC Uniform Net Capital Rule (the "Rule"), which requires the maintenance of minimum net capital. Southwest Securities has elected to use the alternative method, permitted by the Rule, which requires that it maintain minimum net capital, as defined in Rule 15c3-1 pursuant to the Exchange Act, equal to the greater of \$1,000,000 or 2% of aggregate debit balances, as defined in Rule 15c3-3 pursuant to the Exchange Act. At June 27, 2008, Southwest Securities had net capital of \$118,528,000, or approximately 29% of aggregate debit balances, which is \$110,466,000 in excess of its minimum net capital requirement of \$8,062,000 at that date. Additionally, the net capital rule of the NYSE provides that equity capital may not be withdrawn or cash dividends paid if resulting net capital would be less than 5% of aggregate debit items. At June 27, 2008, Southwest Securities had net capital of \$98,374,000 in excess of 5% of aggregate debit items. SWS Financial follows the primary (aggregate indebtedness) method under Rule 15c3-1, which requires the maintenance of the larger of minimum net capital of \$250,000 or 1/15 of aggregate indebtedness. At June 27, 2008, the net capital and excess net capital of SWS Financial was \$1,021,000 and \$771,000, respectively. M.L. Stern is required to maintain minimum net capital, as defined, of the greater of \$250,000 or 1/15 of M.L. Stern's total aggregate indebtedness and a maximum ratio of aggregate indebtedness to net capital of 15 to 1, as defined under such provisions. M.L. Stern's ratio of aggregate indebtedness to net capital was 1.53 to 1. M.L. Stern also had net capital, as defined, of \$7,673,000 which exceeded the minimum requirements by \$6,889,000. Banking. The Bank is subject to various regulatory capital requirements administered by federal agencies. Quantitative measures, established by regulation to ensure capital adequacy, require maintaining minimum amounts and ratios (set forth in the table below) of total and Tier I capital (as defined in 12 CFR 565 and 12 CFR 567) to risk-weighted assets (as defined), and of Tier I capital (as defined) to average assets (as defined). Management believes, as of June 30, 2008, that the Bank meets all capital adequacy requirements to which it is subject. As of June 30, 2008 and 2007, the Bank was considered "well capitalized" under the regulatory framework for prompt corrective action. To be categorized as "well capitalized," the Bank must maintain minimum total risk-based, Tier I risk-based and Tier I leverage ratios. To Be Well The Bank's actual capital amounts and ratios are presented in the following tables (dollars in thousands): | | Actual | | | | For Cap
Adequacy P | | Capitalized Under
Prompt Corrective
Action Provisions | | | | |---|--------|---------|-------|----|-----------------------|-------|---|---------|-------|--| | | A | mount | Ratio | A | mount | Ratio | A | Mount | Ratio | | | June 30, 2008: | | | | | | | | | | | | Total capital (to risk weighted assets) | \$ | 120,098 | 10.7% | \$ | 89,684 | 8.0% | \$ | 112,105 | 10.0% | | | Tier I capital (to risk weighted assets) | | 113,162 | 10.1 | | 44,842 | 4.0 | | 67,263 | 6.0 | | | Tier I capital (to adjusted total assets) | | 113,162 | 8.3 | | 54,303 | 4.0 | | 67,879 | 5.0 | | | June 30, 2007: | | | | | | | | | | | | Total capital (to risk weighted assets) | \$ | 90,436 | 10.4% | \$ | 69,482 | 8.0% | \$ | 86,853 | 10.0% | | | Tier I capital (to risk weighted assets) | | 84,939 | 9.8 | | 34,741 | 4.0 | | 52,112 | 6.0 | | | Tier I capital (to adjusted total assets) | | 84,939 | 8.0 | | 42,274 | 4.0 | | 52,842 | 5.0 | | #### 17. EMPLOYEE BENEFITS Profit Sharing/401(k) Plan. SWS has a defined contribution profit sharing/401(k) plan covering substantially all employees. Employer provided profit sharing plan benefits become fully vested after six years of service by the participant. Profit sharing contributions are accrued and funded at SWS' discretion. There was no profit sharing contribution in fiscal 2008. Profit sharing contributions were \$1,411,000 and \$679,000 in fiscal years 2007 and 2006, respectively. Under the 401(k) portion of the plan, SWS provides a match of up to 4% of eligible compensation. SWS' matching contributions vest immediately and the expense totaled approximately \$2,854,000, \$2,602,000 and \$2,391,000 in fiscal 2008, 2007 and 2006, respectively. M.L. Stern provides a 401(k) defined contribution plan (the "Contribution Plan") that covers all full-time employees. Generally, employees who have one year of continuous employment are eligible to participate in the Contribution Plan. Employees may contribute their gross wages up to the Internal Revenue Service maximum allowable amount. M.L. Stern matches, at its discretion, a set percentage of the employees' contributions. From April 1, 2008 to June 30, 2008, M.L. Stern's aggregate matching contribution to the Contribution Plan was \$46,000. M.L. Stern's full-time salaried employees are also eligible to participate in a profit sharing plan, which is a component of the Contribution Plan. For the period ending June 30, 2008, M.L. Stern had discretionary payables for the Contribution Plan and the profit sharing plan of \$332,000 and \$68,000, respectively. **Deferred Compensation Plan.** SWS Group provides a Deferred Compensation Plan (the "2005 Plan"), the effective date of which was January 1, 2005 for eligible officers and employees to defer a portion of their bonus compensation and commissions. The assets of the 2005 Plan include investments in SWS Group, Westwood, and COLI.
Investments in SWS Group stock are carried at cost and are held as treasury stock with an offsetting deferred compensation liability in the equity section of the Consolidated Statements of Financial Condition. Investments in Westwood stock are carried at market value and recorded as Marketable Equity Securities Available for Sale. Investments in COLI are carried at the cash surrender value of the insurance policies and recorded in Other Assets in the Consolidated Statements of Financial Condition. For the fiscal years ended June 27, 2008 and June 29, 2007, approximately \$9,588,000 and \$9,191,000 was invested in the 2005 Plan, respectively. The fair value of SWS' common stock at June 27, 2008 and June 29, 2007 was \$2,319,000 and \$2,810,000, respectively. The fair value of Westwood stock at June 27, 2008 and June 29, 2007 was \$280,000 and \$240,000, respectively. The cash surrender value of COLI at June 27, 2008 and June 29, 2007 was \$7,712,000 and \$7,481,000, respectively. Funds totaling \$1,936,000 were invested in 136,515 shares of SWS' common stock, with the remainder invested in Westwood stock and COLI as of June 27, 2008. Funds totaling \$1,917,000 were invested in 129,964 shares of SWS' common stock, with the remainder invested in Westwood stock and COLI as of June 29, 2007. During the second quarter of fiscal 2007, SWS received proceeds of \$2,289,000 from COLI which were recorded in Other Revenue in the Consolidated Statements of Income and Comprehensive Income. Approximately \$1,996,000, \$1,332,000 and \$1,300,000 of compensation expense was recorded for participant contributions and employer matching contributions related to the 2005 Plan in fiscal years 2008, 2007 and 2006, respectively. The trustee of the 2005 Plan is Wilmington Trust Company. The trustee under SWS' deferred compensation plan periodically purchases the Company's stock in the open market in accordance with the terms of the plan. This stock is classified as treasury stock in the consolidated financial statements, but participates in dividends declared by SWS. The plan purchased 25,000 shares during the year ended June 27, 2008 at a cost of \$281,000 or \$11.21 per share. The plan purchased 44,333 shares during the year ended June 29, 2007 at a cost of \$962,000, or \$21.69 per share. During the years ended June 27, 2008 and June 29, 2007, 18,449 and 20,009 shares, respectively, were sold or distributed pursuant to the plan. Certain employees of M.L. Stern are eligible to participate in a deferred compensation plan provided by M.L. Stern. This plan permits certain members of senior management and registered representatives to defer a portion of their compensation. Deferred amounts are invested in COLI and diversified mutual funds. At June 30, 2008, \$2,623,000 has been recorded for the investments in the plan and is included in Other Assets in the Consolidated Statements of Financial Condition. In addition, a corresponding liability has been recorded in the amount of \$2,760,000 for M.L. Stern's obligation to such employees and is included in Other Liabilities in the Consolidated Statements of Financial Condition. Stock Option Plan. At June 27, 2008, SWS has no active stock option plans. The Company has eliminated the use of options as a compensation tool and currently grants restricted stock to reward and incentivize officers, employees and directors. All current outstanding options under the SWS Group, Inc. Stock Option Plan (the "1996 Plan"), and SWS Group, Inc. 1997 Stock Option Plan (the "1997 Plan") may still be exercised until their contracted expiration date occurs. Options granted under the 1996 and 1997 Plans have a maximum ten-year term, and all options are fully vested. SWS accounts for the plans under the recognition and measurement principles of the SFAS No. 123R, "Share-Based Payment." See Note 1(p). A summary of the status of SWS' outstanding stock options as of June 27, 2008, June 29, 2007 and June 30, 2006 is presented below: | 2 | 008 | | 200 |)7 | | 2(| • | | | | | |--------------------------|-------------------------------------|--------------------|---|--|--|--|--|--|--|--|--| | Underlying
Shares | Average Underlying Exercise P | | Underlying
Shares | Weighted
Average
Exercise
Price | | Underlying
Shares | | Weighted-
Average
Exercise
Price | | | | | 638,024
(71,856)
— | \$ | 11.93
8.66
— | 1,497,549
(853,490)
(5,982)
(53) | \$ | 12.93
13.56
16.81 | 2,0 2 3,527
(4 5 8,751)
(6 7 ,227) | \$ | 12.45
10.55
15.02 | | | | | 566,168 | \$ | 12.34 | 638,024 | \$ | 11.93 | 1,497,549 | \$ | 12.93 | | | | | | Underlying Shares 638,024 (71,856) | Color | Weighted-Average Exercise Price Price | Weighted-Average Underlying Shares Exercise Price Price Underlying Shares 638,024 \$ 11.93 1,497,549 (71,856) 8.66 (853,490) — — (5,982) — — (53) 566,168 \$ 12.34 638,024 | Weighted-Average Average Average Exercise Price Shares Underlying Exercise Exercise Price Shares 638,024 \$ 11.93 1,497,549 \$ (53,490) \$ (5,982) \$ (5,982) \$ (53) | Underlying Shares Exercise Price Price Underlying Shares Exercise Price Price Underlying Shares Exercise Price Price Underlying Shares Exercise Price 638,024 \$ 11.93 1,497,549 \$ 12.93 (71,856) 8.66 (853,490) 13.56 — — (5,982) 16.81 — — (53) — 566,168 \$ 12.34 638,024 \$ 11.93 | Underlying Shares Exercise Price Price Underlying Shares Exercise Price Price Price Shares Underlying Price Shares Exercise Price Price Shares Underlying Price Shares 638,024 \$ 11.93 1,497,549 \$ 12.93 2,023,527 (71,856) 8.66 (853,490) 13.56 (438,751) — — (5,982) 16.81 (67,227) — — (53) — — 566,168 \$ 12.34 638,024 \$ 11.93 1,497,549 | Weighted-Average Weighted Average Average Underlying Shares Exercise Price Price Underlying Shares Exercise Price Price Shares Underlying Shares Exercise Price Shares Underlying Shares 638,024 \$ 11.93 1,497,549 \$ 12.93 2,023,527 \$ (71,856) \$ (438,751) — — — (5,982) 16.81 (67,227) — — (53) — — 566,168 \$ 12.34 638,024 \$ 11.93 1,497,549 \$ | | | | The following table summarizes information for the stock
options outstanding at June 27, 2008: | | | Options Outstanding | | | Options Exercisable | | | | | | |-----------------------------|-----------------------|--|------------------------------------|-------|-----------------------|------------------------|-------|--|--|--| | Range of
Exercise Prices | Number
Outstanding | Weighted-
Average Remaining
Contractual Life | Weighted-Average
Exercise Price | | Number
Exercisable | Weighted-A
Exercise | _ | | | | | \$6.72 - \$8.96 | 205,530 | 3.92 | \$ | 8.91 | 205,530 | \$ | 8.91 | | | | | \$8.97 - \$11.20 | 120,853 | 3.19 | \$ | 10.31 | 120,853 | \$ | 10.31 | | | | | \$13.45 - \$ 15.68 | 142,023 | 2.15 | \$ | 15.59 | 142,023 | \$ | 15.59 | | | | | \$15.69 - \$ 17.92 | 97,762 | 1.16 | \$ | 17.36 | 97,762 | \$ | 17.36 | | | | | | 566,168 | 2.84 | \$ | 12.34 | 566,168 | \$ | 12.34 | | | | Restricted Stock Plan. On November 12, 2003, the stockholders of SWS Group approved the adoption of the SWS Group, Inc. 2003 Restricted Stock Plan ("Restricted Stock Plan"). In November 2007, the stockholders of SWS Group approved an amendment to the plan to increase the number of shares available under the plan by 500,000. The Restricted Stock Plan allows for awards of up to 1,250,000 shares of SWS Group's common stock to SWS' directors, officers and employees. No more than 300,000 of the authorized shares may be newly issued shares of common stock. The Restricted Stock Plan terminates on August 21, 2013. The vesting period is determined on an individualized basis by the Compensation Committee of the Board of Directors. In general, restricted stock granted to employees under the Restricted Stock Plan vests pro-rata over a three year period, and restricted stock granted to non-employee directors vests on the one year anniversary of the date of grant. SWS accounts for the plan under the recognition and measurement principles of the SFAS No. 123R, "Share-Based Payment." At various times in fiscal 2006, the Board of Directors approved grants to various officers and employees totaling 183,298 shares with a weighted average market value of \$12.26 per share. In fiscal 2007, the Board of Directors approved grants to various officers and employees totaling 91,140 shares with a weighted average market value of \$16.53 per share. During fiscal 2008, the Board of Directors approved grants to various officers and employees totaling 220,876 shares with a weighted average market value of \$16.06 per share. As a result of these grants, SWS recorded deferred compensation in Additional Paid in Capital of approximately \$6,816,000. For the years ended June 27, 2008, June 29, 2007 and June 30, 2006, SWS has recognized compensation expense of approximately \$1,878,000, \$1,451,000 and \$1,045,000, respectively for all restricted stock grants. On January 20, 2006, in conjunction with the sale of the Institutional Sales business, the Board of Directors approved the immediate vesting of the 5,840 unvested restricted shares held by the employees affected by the sale. The fair value of the vested shares was \$84,000. Upon vesting of the shares granted under the Restricted Stock Plan, the grantees may choose to sell a portion of their vested shares to the Company to cover the tax liabilities arising from the vesting. The table below summarizes the number and fair value of vested shares repurchased to cover the grantees tax liabilities. | (dollars in thousands except per share amounts) | Shares
Purchased | Purchase
Price | | Weighted
Average
Price per
Share | | | |---|---------------------|-------------------|-----|---|-------|--| | Fiscal years ended | | | | | | | | June 27, 2008 | 18,678 | \$ | 363 | \$ | 19.46 | | | June 29, 2007 | 13,581_ | \$ | 239 | \$ | 17.60 | | | | 32,259 | \$ | 602 | | | | At June 27, 2008, the total number of shares outstanding under the Restricted Stock Plan was 331,631 and the total number of securities available for future grants was 626,104. #### 18. EARNINGS PER SHARE ("EPS") A reconciliation between the weighted average shares outstanding used in the basic and diluted EPS computations, is as follows (in thousands, except share and per share amounts): | | _ | 2008 | | 2007 | | 2006 | |---|-----------|------------|----|------------|----|------------| | Income from continuing operations | \$ | 30,854 | \$ | 37,507 | \$ | 28,637 | | Income from discontinued operations | | 17 | | 102 | | 12,696 | | Cumulative effect of a change in accounting principle, net of tax of \$40 | | <u></u> | | _ | | 75 | | Extraordinary gain, net of tax of \$571 | | 1,061 | | | | | | Net income | <u>\$</u> | 31,932 | \$ | 37,609 | \$ | 41,408 | | Weighted average shares outstanding – basic
Effect of dilutive securities: | | 27,227,848 | | 26,972,392 | | 26,161,552 | | Stock options and restricted stock | | 150,589 | | 311,826 | | 258,852 | | Weighted average shares outstanding - diluted | _ | 27,378,437 | | 27,284,218 | | 26,420,404 | | Earnings per share – basic | | 2008 | | 2007 | | 2006 | | Income from continuing operations | \$ | 1.13 | \$ | 1.39 | \$ | 1.09 | | Income from discontinued operations | • | _ | • | | • | 0.49 | | Cumulative effect of a change in accounting principle | | → | | _ | | _ | | Extraordinary gain | | 0.04 | | _ | | _ | | Net income | \$ | 1.17 | \$ | 1.39 | \$ | 1.58 | | Earnings per share - diluted | | | | | | | | Income from continuing operations | \$ | 1.13 | \$ | 1.37 | \$ | 1.08 | | Income from discontinued operations | | _ | | 0.01 | | 0.49 | | Cumulative effect of a change in accounting principle | | | | _ | | _ | | Extraordinary gain | | 0.04_ | | | | | | Net income | \$ | 1.17 | \$ | 1.38 | \$ | 1.57 | At June 27, 2008, June 29, 2007 and June 30, 2006, there were approximately 566,000, 638,000 and 1,498,000 options, respectively, outstanding under SWS' stock option plans, see Note 17. As of June 27, 2008, approximately 6,900 outstanding options were antidilutive and therefore were not included in the calculation of weighted average shares outstanding-diluted. As of June 29, 2007 there were no outstanding options that were antidilutive. As of June 30, 2006, approximately 6,900 outstanding options were antidilutive and therefore were not included in the calculation of weighted average shares outstanding-diluted. #### 19. COMMITMENTS, CONTINGENCIES AND GUARANTEES Commitments and Contingencies. In the general course of its brokerage business and the business of clearing for other brokerage firms, SWS and/or its subsidiaries have been named as defendants in various lawsuits and arbitration proceedings. These claims allege violation of various federal and state securities laws. The Bank is also involved in certain claims and legal actions arising in the ordinary course of business. Management believes that resolution of these claims will not result in any material adverse effect on SWS' consolidated financial position, results of operations or cash flows. Leases. SWS leases its offices under non-cancelable operating lease agreements. During fiscal years 2008, 2007 and 2006, SWS entered into various non-cancelable operating lease agreements relating to data processing equipment used in the brokerage operations. Rental expense for facilities and equipment leases for fiscal years 2008, 2007 and 2006 aggregated approximately \$9,201,000, \$8,053,000 and \$8,814,000, respectively. The future rental payments for the non-cancelable operating leases at June 27, 2008 are included in the table below (in thousands). Of the \$62,180,000 in lease commitments, approximately \$1,647,000 has been reserved for as impaired. The minimum lease payments shown below have been reduced by \$1,448,000 of minimum sublease rentals to be received in the future under non-cancelable subleases. | | OperatingLeases | | | | | |------------------------------|-----------------|--------|--|--|--| | Fiscal year ending: | _ | | | | | | 2009 | \$ | 9,376 | | | | | 2010 | | 8,494 | | | | | 2011 | | 7,314 | | | | | 2012 | | 6,315 | | | | | 2013 | | 5,459 | | | | | Thereafter | | 25,222 | | | | | Total minimum lease payments | \$ | 62,180 | | | | Venture Capital Fund. SWS has committed \$5,000,000 to invest in a limited partnership venture capital fund. As of June 27, 2008, SWS had contributed \$4,000,000 of its commitment. The Bank has committed \$3,000,000 to a limited partnership equity fund. As of June 30, 2008, the Bank had invested \$2,400,000 of its commitment. Underwriting. Through its participation in underwriting securities, both corporate and municipal, SWS could expose itself to material risk, since the possibility exists that securities SWS has committed to purchase cannot be sold at the initial offering price. Federal and state securities laws and regulations also affect the activities of underwriters and impose substantial potential liabilities for violations in connection with sales of securities by underwriters to the public. There were no open commitments for underwritings at June 27, 2008. Guarantees. The Bank has stand-by letters of credit primarily issued for real estate development purposes. The maximum potential amount of future payments the Bank could be required to make under the letters of credit is \$2,871,000. The recourse provisions of the letters of credit allow the amount of the letters of credit to become a part of the fully collateralized loans with total repayment. The collateral on these letters of credit consist of real estate, certificates of deposit, equipment, accounts receivable or furniture and fixtures. The Company provides representations and warranties to counterparties in connection with a variety of commercial transactions and occasionally indemnifies them against potential losses caused by the breach of those
representations and warranties. These indemnifications generally are standard contractual indemnifications and are entered into in the normal course of business. The maximum potential amount of future payments that the Company could be required to make under these indemnifications cannot be estimated. However, the Company believes that it is unlikely it will have to make material payments under these arrangements and has not recorded any contingent liability in the consolidated financial statements for these indemnifications. SWS is a member of an exchange and multiple clearinghouses. Under the membership agreements, members are generally required to guarantee the performance of other members. Additionally, if a member becomes unable to satisfy its obligations to the clearinghouse, other members would be required to meet shortfalls. To mitigate these performance risks, the exchanges and clearinghouses often require members to post collateral. SWS' maximum potential liability under these arrangements cannot be quantified. However, the potential for SWS to be required to make payments under these arrangements is unlikely. Accordingly, no contingent liability is recorded in the consolidated financial statements for these arrangements. #### 20. AFFILIATE TRANSACTIONS Clients and correspondents of SWS have the option to invest in an interest bearing checking account called Bank Insured Funds at the Bank. These funds are FDIC insured up to \$100,000 for individual accounts and up to \$250,000 for certain IRA accounts. At June 27, 2008, clients of Southwest Securities had invested \$871,316,000 in these funds. One director of SWS is a principal guarantor of four loans made by the Bank to a North Texas business franchise in which he is a co-managing partner. These loans included a secured revolving line of credit in the amount of \$3,000,000 with fiscal year end balances at June 30, 2008 and 2007 of \$459,000 and \$1,965,000, respectively. During fiscal years 2008, 2007 and 2006, the Bank recognized interest income of \$11,700, \$55,500 and zero, respectively. The line of credit bears interest at the rate of 5.0%. Additionally, two loans totaling \$2,796,000 were made by the Bank to the franchise. These loans had fiscal year end balances of \$2,390,000 and \$988,000 at June 30, 2008 and 2007, respectively. The loans bear interest at the rate of 5.0% and during fiscal years 2008, 2007 and 2006, the Bank recognized interest income of \$83,700, \$42,700 and zero, respectively. Lastly, the director guarantees a loan made by the Bank used to purchase two vehicles for the franchise. This loan was initiated in fiscal 2008 and had a balance of \$32,000 at June 30, 2008. The loan bears interest at a rate of 7.25% and the Bank recognized interest income of \$500 in fiscal 2008. Two directors of SWS own approximately 64% of a local bank and one of SWS' executive officers owns less than a 1.0% interest in this bank. The Bank has sold loan participations with outstanding balances of \$7,752,000 and \$10,588,000 at June 30, 2008 and 2007, respectively, to this local bank. The terms of the participation agreements resulted in payments of interest and fees to the other bank of \$719,000, \$738,000 and \$422,000 in fiscal 2008, 2007 and 2006, respectively. In fiscal 2008, the Bank purchased loan participations from this bank aggregating \$1,500,000, on which the Bank earned \$63,000 in interest and fees, and of which \$1,500,000 of principal was repaid leaving a principal balance of zero at June 30, 2008. The Bank purchased one loan participation from this bank in fiscal 2007 totaling \$224,000, which had a balance of zero at June 30, 2007. The interest rates on these participations were substantially the same as those participations sold by the Bank to unrelated banks. #### 21. FINANCIAL INSTRUMENTS WITH OFF-STATEMENT OF FINANCIAL CONDITION RISK In the normal course of business, the broker/dealer subsidiaries engage in activities involving the execution, settlement and financing of various securities transactions. These activities may expose SWS to off-statement of financial condition credit and market risks in the event the customer or counterparty is unable to fulfill its contractual obligation. Such risks may be increased by volatile trading markets. As part of its normal brokerage activities, SWS sells securities not yet purchased (short sales) for its own account. The establishment of short positions exposes SWS to off-statement of financial condition market risk in the event prices increase, as SWS may be obligated to acquire the securities at prevailing market prices. SWS seeks to control the risks associated with its customer activities, including customer accounts of its correspondents for which it provides clearing services, by requiring customers to maintain margin collateral in compliance with various regulatory and internal guidelines. The required margin levels are monitored daily and, pursuant to such guidelines, customers are required to deposit additional collateral or to reduce positions when necessary. A portion of SWS' customer activity involves short sales and the writing of option contracts. Such transactions may require SWS to purchase or sell financial instruments at prevailing market prices in order to fulfill the customer's obligations. At times, SWS lends money using reverse repurchase agreements. All positions are collateralized by U.S. Government or U.S. Government agency securities. Such transactions may expose SWS to off-statement of financial condition risk in the event such borrowers to not repay the loans and the value of collateral held is less than that of the underlying receivable. These agreements provide SWS with the right to maintain the relationship between market value of the collateral and the receivable. SWS arranges secured financing by pledging securities owned and unpaid customer securities for short-term borrowings to satisfy margin deposits of clearing organizations. SWS also actively participates in the borrowing and lending of securities. In the event the counterparty in these and other securities loaned transactions is unable to return such securities pledged or borrowed or to repay the deposit placed with them, SWS may be exposed to the risks of acquiring the securities at prevailing market prices or holding collateral possessing a market value less than that of the related pledged securities. SWS seeks to control the risks by monitoring the market value of securities pledged and requiring adjustments of collateral levels where necessary. The Bank is a party to financial instruments with off-statement of financial condition risk in the normal course of business to meet the financing needs of its customers. These financial instruments involve, to varying degrees, elements of credit and interest rate risk in excess of the amount recognized in the statements of financial condition. The Bank's exposure to credit loss in the event of nonperformance by the other party to the financial instrument for commitments to extend credit and stand-by letters of credit is represented by the contractual amount of these instruments. The Bank uses the same credit policies in making commitments and conditional obligations as it does for on-statement of financial condition instruments. At June 30, 2008, the approximate amounts of these financial instruments were as follows (in thousands): | | | ntractual
Amount | |--------------------------------------|----|---------------------| | Financial instruments whose contract | _ | | | amounts represent credit risk: | | | | Commitments to fund loans | \$ | 266,274 | | Available credit | | 59,352 | | Standby letters of credit | | 2,871 | | | \$ | 328,497 | | | | | Commitments to extend credit are agreements to lend to a customer as long as there is no violation of any condition established in the contract. Commitments generally have fixed expiration dates or other termination clauses and may require the payment of a fee. Since many of the commitments are expected to expire unused, the total commitments do not necessarily represent future cash requirements. The Bank evaluates the customer's creditworthiness on a case-by-case basis. The amount and type of collateral obtained, if deemed necessary by the Bank upon extension of credit, varies and is based on management's credit evaluation of the counterparty. The Bank has not incurred any significant losses on its commitments in the fiscal year ended June 30, 2008. Further, management believes the Bank will not incur material losses as a result of the commitments existing at June 30, 2008. #### 22. SEGMENT REPORTING SWS operates the following four business segments: - Clearing: The clearing segment provides clearing and execution services (generally on a fully disclosed basis) for general securities broker/dealers, for bank affiliated firms and firms specializing in high volume trading. - Retail Brokerage: The retail brokerage segment includes retail securities products and services (equities, mutual funds and fixed income products), insurance products and managed accounts and encompasses the activities of our employee registered representatives and our independent representatives who are under contract with SWS Financial. The operations of M.L. Stern are included in this business segment. - Institutional Brokerage: The institutional brokerage segment serves institutional customers in securities lending, investment banking and public finance, fixed income sales and trading, proprietary trading and agency execution services. - Banking: The Bank offers traditional banking products and services and focuses on several sectors of the residential housing market, including interim construction and short-term funding for mortgage bankers. Clearing and institutional brokerage services are offered exclusively through Southwest Securities. The Bank and its subsidiaries comprise the bank segment. Retail brokerage services
are offered through Southwest Securities (the Private Client Group and the Managed Advisors Accounts department), the insurance subsidiaries, M.L. Stern and through SWS Financial (which contracts with independent representatives for the administration of their securities business). Our segments are managed separately based on types of products and services offered and their related client bases. The segments are consistent with how we manage our resources and assess our performance. Management assesses performance based primarily on income before income taxes and discontinued operations and net interest revenue (expense). As a result, SWS reports net interest revenue (expense) by segment. Our business segment information is prepared using the following methodologies: - the financial results for each segment are determined using the same policies as those described in **Note 1**, "Significant Accounting Policies": - segment financial information includes the allocation of interest based on each segment's earned interest spreads; - information system and operation expenses are allocated based on each segment's usage; - shared securities execution facilities expenses are allocated to the segments based on production levels; - money market fee revenue is allocated based on each segment's average balances; and - clearing charges are allocated based on clearing levels from each segment. Intersegment balances are eliminated upon consolidation and have been applied to the appropriate segment. The "other" category includes SWS Group, Corporate Administration, SWS Capital and Capital Markets, which includes the financial results of SWS' Institutional Sales & Research departments. Certain assets of this business were sold in January 2006 and as a result, the financial results of this department are included in the analysis for fiscal 2006 as of the above date. SWS Group is a holding company that owns various investments, including the investment in USHS common stock and NYX beginning July 1, 2007. | | Retail Institutional | | Consol | | Consolidated S | | | onsolidated
WS Group. | | | | | |--|----------------------|---------|-----------|---------|----------------|-------------|----|--------------------------|----------|-----------------|------|-----------| | (in thousands) | (| learing | Brokerage | | Brokerage | | 1 | Banking | Entities | | Inc. | | | June 29, 2008 | | | | | | | | | | | | | | Operating revenue | \$ | 24,327 | \$ | 86,526 | \$ | 83,629 | \$ | 4,051 | \$ | (2,428) | \$ | 196,105 | | Net intersegment revenues | | (937) | | 1,124 | | 918 | | 7,186 | | (8,291) | | _ | | Net interest revenue | | 12,811 | | 5,723 | | 37,110 | | 49,919 | | (37) | | 105,526 | | Net revenues | | 37,138 | | 92,249 | | 120,739 | | 53,970 | | (2,465) | | 301,631 | | Operating expenses | | 25,527 | | 80,194 | | 75,599 | | 36,269 | | 34 ,933 | | 252,522 | | Depreciation and amortization | | 1,370 | | 765 | | 428 | | 875 | | 1,517 | | 4,955 | | Income (loss) from continuing operations | | | | | | | | | | | | | | before taxes | | 11,611 | | 12,055 | | 45,140 | | 17,701 | | (37,398) | | 49,109 | | Income from discontinued operations | | | | _ | | _ | | 17 | | _ | | 17 | | Assets (*) | | 433,510 | | 242,325 | | 2,941,811 | | 1,357,152 | | 2 9 ,785 | | 5,004,583 | | June 29, 2007 | | | | | | | | | | | | | | Operating revenue | \$ | 22,056 | \$ | 69,579 | \$ | 80,063 | \$ | 3,135 | \$ | 4,003 | \$ | 178,836 | | Net intersegment revenues | | (908) | | 953 | | 1,124 | | 5,719 | | (6, 888) | | _ | | Net interest revenue | | 16,621 | | 7,136 | | 21,556 | | 47,971 | | 1,495 | | 94,779 | | Net revenues | | 38,677 | | 76,715 | | 101,619 | | 51,106 | | 5 ,498 | | 273,615 | | Operating expenses | | 18,727 | | 63,700 | | 71,780 | | 25,871 | | 3 7, 324 | | 217,402 | | Depreciation and amortization | | 914 | | 576 | | 439 | | 665 | | 2 ,196 | | 4,790 | | Income (loss) from continuing operations | | | | | | | | | | | | | | before taxes | | 19,950 | | 13,015 | | 29,839 | | 25,235 | | (31,826) | | 56,213 | | Income from discontinued operations | | _ | | | | | | 102 | | : — | | 102 | | Assets (*) | | 490,522 | | 181,755 | | 3,165,280 | | 1,056,602 | | 29,723 | | 4,923,882 | | June 30, 2006 | | | | | | | | | | | | | | Operating revenue | \$ | 24,033 | \$ | 63,160 | \$ | 67,203 | \$ | 2,673 | \$ | 13,883 | \$ | 170,952 | | Net intersegment revenues | | (990) | | 1,031 | | 519 | | 4,403 | | (4,963) | | _ | | Net interest revenue | | 13,455 | | 6,685 | | 16,665 | | 42,075 | | 3,112 | | 81,992 | | Net revenues | | 37,488 | | 69,845 | | 83,868 | | 44,748 | | 16 ,9 95 | | 252,944 | | Operating expenses | | 21,026 | | 60,238 | | 61,396 | | 24,477 | | 41 ,7 86 | | 208,923 | | Depreciation and amortization | | 95 | | 589 | | 523 | | 785 | | 3 ,3 45 | | 5,337 | | Income (loss) from continuing operations | | | | | | | | | | | | | | before taxes | | 16,462 | | 9,607 | | 22,472 | | 20,271 | | (24,791) | | 44,021 | | Income from discontinued operations | | | | _ | | | | 12,696 | | _ | | 12,696 | | Assets (*) | | 519,918 | | 224,074 | | 2,961,497 | | 829,741 | | 22, 9 86 | | 4,558,216 | ^(*) Assets are reconciled to total assets as presented in the June 27, 2008, June 29, 2007 and June 30, 2006 Consolidated Statement of Financial Condition as follows: | | June 27, 2008 | June 29, 2007 | June 30, 2006 | |--|---------------|---------------|---------------| | Amount as presented above | \$ 5,004,583 | \$ 4,923,882 | \$ 4,558,216 | | Reconciling items: | | | | | Unallocated assets: | | | | | Cash | 12,437 | 4,550 | 5,261 | | Receivables from brokers, dealers and | | | | | clearing organizations | 64,963 | 83,417 | 48,502 | | Receivable from clients, net of allowances | 22,203 | 47,930 | 30,419 | | Other assets | 34,139 | 15,733 | 15,956 | | Unallocated eliminations | (20,074) | (927) | (503) | | Total Assets | \$ 5,118,251 | \$ 5,074,585 | \$ 4,657,851 | # Report of Independent Registered Public Accounting Firm Board of Directors and Shareholders SWS Group, Inc. We have audited the accompanying consolidated statements of financial condition of SWS Group, Inc. (a Delaware corporation) and subsidiaries as of June 27, 2008 and June 29, 2007, and the related consolidated statements of income and comprehensive income, stockholders' equity, and cash flows for each of the three years in the period ended June 27, 2008. Our audits of the basic financial statements included the financial statement schedule listed in the index appearing under Item 15. These financial statements and financial statement schedule are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements and financial statement schedule based on our audits. We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of SWS Group, Inc. as of June 27, 2008 and June 29, 2007, and the results of their operations and their cash flows for each of the three years in the period ended June 27, 2008, in conformity with accounting principles generally accepted in the United States of America. Also in our opinion, the related financial statement schedule, when considered in relation to the basic financial statements taken as a whole, presents fairly, in all material respects, the information set forth therein. We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), SWS Group, Inc.'s internal control over financial reporting as of June 27, 2008, based on criteria established in *Internal Control-Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO), and our report dated September 5, 2008 expressed an unqualified opinion on the effective operation of SWS Group, Inc.'s internal control over financial reporting. Grant Thornton LLP Grant Thornton LLP Dallas, Texas September 5, 2008 #### Report of Independent Registered Public Accounting Firm Board of Directors and Shareholders SWS Group, Inc. We have audited SWS Group, Inc. (a Delaware corporation) and subsidiaries' internal control over financial reporting as of June 27, 2008, based on criteria established in *Internal Control-Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). The Company's management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting, included in the accompanying management's report on internal control over financial reporting. Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal
control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed rist, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements. Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. As described in Management's Report on Internal Control Over Financial Reporting, management has excluded M.L. Stern & Co., LLC from its assessment of internal control over financial reporting as of June 27, 2008, because it was acquired after the close of business on March 31, 2008. We have also excluded M.L. Stern & Co., LLC from our audit of internal control over financial reporting. M.L. Stern & Co., LLC is a wholly-owned subsidiary whose total assets and net revenues represent 0.8% and 4.0%, respectively, of the related consolidated financial statement amounts as of and for the year ended June 27, 2008. In our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of June 27, 2008, based on criteria established in *Internal Control-Integrated Framework* issued by COSO. We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the coasolidated statements of financial condition of the Company as of June 27, 2008 and June 29, 2007, the related statements of income and comprehensive income, stockholders' equity, and cash flows for each of the three years in the period ended June 27, 2008, and the financial statement schedule listed in the index appearing under Item 15, and our report dated September 5, 2008 expressed an unqualified opinion on those financial statements and schedule. Grant Thornton LLP Grant Thornton LLP Dallas, Texas September 5, 2008 # Schedule I - Condensed Financial Information of Registrant SWS Group, Inc. Condensed Financial Information of Registrant Condensed Statements of Financial Condition June 27, 2008 and June 29, 2007 (In thousands) | | | 2007 | | | |---------------------------------------|----|----------|----|---------| | Assets | | | | | | Investment in subsidiaries, at equity | \$ | 330,077 | \$ | 281,326 | | Marketable equity securities | | 6,964 | | 3,793 | | Deferred compensation asset | | 7,712 | | 7,481 | | Deferred tax asset | | 7,429 | | 9,518 | | Other assets | | 3,919 | | 13,950 | | | \$ | 356,101 | \$ | 316,068 | | Liabilities and Stockholders' Equity | | | | | | Other liabilities | \$ | 33,095 | \$ | 9,621 | | Stockholders' equity | | 323,006_ | | 306,447 | | <u>.</u> . | \$ | 356,101 | \$ | 316,068 | See accompanying Notes to Condensed Financial Statements. # S-1 (continued) # Schedule I - Condensed Financial Information of Registrant - Continued # SWS Group, Inc. # Condensed Financial Information of Registrant # Condensed Statements of Income, Comprehensive Income And Stockholders' Equity Years Ended June 27, 2008, June 29, 2007 and June 30, 2006 (In thousands) | |
2008 _ | 2007 | | 2006 | |---|---------------|---------------|----|------------------| | Revenue: |
 | | | <u> </u> | | Net gains (losses) on principal transactions | \$
(24) | \$
(3) | \$ | 186 | | Interest revenue | 31 | 145 | | 199 | | Other revenue |
(411) | 2,204 | | 3,012 | | |
(404) |
2,346 | | 3,397 | | Expenses: | | | | | | Interest expense | 76 | _ | | 124 | | Other expense |
6,871 | 9,229 | | 5,459 | | |
6,947 |
9,229 | | _5,583 | | Income (loss) before income tax (benefit) expense and equity | | | | | | in earnings of subsidiaries | (7,351) | (6,883) | | (2,186) | | Income tax expense (benefit) |
(1,974) | (4,036) | | (1,226) | | Income (loss) before equity in earnings of subsidiaries |
(5,377) | (2,847) | | (960) | | Equity in earnings of subsidiaries | 36,248 | 40,456 | | \$ 2,293 | | Income before cumulative effect of a change in accounting principle | 30,871 |
37,609 | | 41,333 | | Cumulative effect of a change in accounting principle, | 30,07. | 3.,003 | | *1,555 | | net of tax of \$40 | _ | | | 75 | | Extraordinary gain, net of tax of \$571 | 1,061 | | | _ | | Net income |
31,932 | 37,609 | - | \$ 1,408 | | Other comprehensive income: | , | , | | , | | Net holding gains and losses arising during period, | | | | | | net of tax of \$(1,431) in 2008, \$43 in 2007 and \$630 in 2006 | (2,611) | 192 | | 1,087 | | Net income (loss) recognized in other comprehensive income |
(2,611) | 192 | | 1,087 | | |
 | | | | | Comprehensive income | 29,321 | 37,801 | | 42,495 | | Stockholders' equity at beginning of year | 306,447 | 289,472 | | 265,770 | | Payment of cash dividends on common stock – Registrant | (9,290) | (35,827) | | (2 5,027) | | Exercise of stock options | 879 | 14,292 | | 5,610 | | Restricted Stock Plan | 1,504 | 1,178 | | 727 | | Windfall tax benefit | 218 | 225 | | 30 | | Repurchase of treasury stock | (6,135) | | | (478) | | Adoption of FIN 48 | (271) | _ | | - | | Deferred compensation plan, net |
333 |
(694) | | 345 | | Stockholders' equity at end of year | \$
323,006 | \$
306,447 | \$ | 289,472 | See accompanying Notes to Condensed Financial Statements. # S-1 (continued) # Schedule I - Condensed Financial Information of Registrant - Continued SWS Group, Inc. # Condensed Financial Information of Registrant # Condensed Statements of Cash Flows Years Ended June 27, 2008, June 29, 2007 and June 30, 2006 (In thousands) | | 2008 | | 2007 | 2006 | |---|--------------|----|----------|-------------------| | Cash flows from operating activities: | | | | | | Net income | \$
31,932 | \$ | 37,609 | \$
41,408 | | Cumulative effect of a change in accounting principle | _ | | _ | (75) | | Extraordinary gain | (1,061) | | | _ | | Adjustments to reconcile net income to net cash provided by (used in) | | | | | | operating activities: | | | | | | Deferred income tax expense (benefit) | 2,949 | | (1,365) | (51) | | Deferred compensation | 1,581 | | 2,992 | 1,904 | | Equity in undistributed earnings of subsidiaries | (38,401) | | (12,406) | 9,657 | | Equity in gain (loss) on investments | (220) | | 745 | (2,234) | | Change in minority interest | (50) | | (50) | 50 | | Windfall tax benefits | (218) | | (225) | (30) | | Other |
(4,090) | | (2,439) | (857) | | Net cash provided by provided by (used in) operating activities | (7,578) | | 24,861 | 49,772 | | Cash flows from investing activities: | | | | | | Payments on notes and other accounts with subsidiaries | 27,624 | | _ | (26,420) | | Cash paid on purchase of M.L. Stern | (6,388) | | | _ | | Cash received on investments | 639 | | | _ | | Proceeds received on sale of investment |
 | | |
2,110 | | Net cash provided by (used in) investing activities |
21,875 | | |
(24,310) | | Cash flows from financing activities: | | | | | | Proceeds from short-term borrowings | 10,000 | | | (5,000) | | Payments of short-term borrowings | (10,000) | | - | _ | | Payment of cash dividends on common stock | (9,345) | | (36,031) | (25,202) | | Windfall tax benefit | 218 | | 225 | 30 | | Net proceeds from exercise of stock options | 623 | | 11,640 | 4,843 | | Proceeds related to the Deferred Compensation Plan | 623 | | 267 | 345 | | Purchase of treasury stock related to Deferred | | | | | | Compensation Plan (Note 17) | (281) | | (962) | _ | | Purchase of treasury stock related to Repurchase Plan |
(6,135) | | |
<u>(478</u>) | | Net cash used in financing activities |
(14,297) | | (24,861) |
(25,462) | | Net change in cash | | | |
 | | Cash at beginning of year | | _ | | | | Cash at end of year | \$
 | \$ | | \$
 | See accompanying Notes to Condensed Financial Statements. #### S-1 (continued) # Schedule I - Condensed Financial Information of Registrant - Continued SWS Group, Inc. Notes to the Condensed Financial Statements of Registrant # **GENERAL** The accompanying condensed financial statements of SWS Group, Inc. ("Registrant") should be read in conjunction with the notes to the consolidated financial statements for the years ended June 27, 2008, June 29, 2007 and June 30, 2006 included elsewhere in this Annual Report on Form 10-K. SWSB, LLC (88.2%) #### State or Other Jurisdiction of Incorporation or Organization #### SWS Group, Inc. Southwest Securities, Inc. SWS Financial Services, Inc. SWS
Capital Corporation Southwest Investment Advisors, Inc. Southwest Insurance Agency, Inc. Southwest Insurance Agency of Alabama, Inc. Southwest Financial Insurance Agency, Inc. M.L. Stern & Co., LLC Tower Asset Management, LLC SWS Banc Holdings, Inc. Southwest Securities, FSB FSB Development, LLC SWSA, LLC (90%) Delaware Texas Delaware Delaware Texas Alabama Oklahoma Delaware Delaware Delaware Federal Texas Texas Texas #### Exhibit 23.1 - Consent of Independent Registered Public Accounting Firm We have issued our reports dated September 5, 2008, with respect to the consolidated financial statements, schedule, and internal control over financial reporting included in the Annual Report of SWS Group, Inc. on Form 10-K for the year ended June 27, 2008. We hereby consent to the incorporation by reference of said reports in the Registration Statement of SWS Group, Inc. on Form S-8 (File No. 33-104446, effective October 11, 1991). GRANT THORNTON LLP Grant Thorston LLP September 5, 2008 Dallas, Texas #### CHIEF EXECUTIVE OFFICER CERTIFICATION AS ADOPTED PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002 I, Donald W. Hultgren, certify that: - 1. I have reviewed this report on Form 10-K of SWS Group, Inc.; - 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report; - 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report; - 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(f) and 15d-15(f)) for the registrant and have: - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles; - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and - 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent function): - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting. September 5, 2008 Date Donald W. Hultgren Chief Executive Officer selwit #### CHIEF FINANCIAL OFFICER CERTIFICATION AS ADOPTED PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002 - I, Kenneth R. Hanks, certify that: - 1. I have reviewed this report on Form 10-K of SWS Group, Inc.; - 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report; - 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report; - 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(f) and 15d-15(f)) for the registrant and have: - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is related known to us by others within those entities, particularly during the period in which this report is being prepared; - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles; - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and - 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent function): - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting. September 5, 2008 Date Kenneth R. Hanks Chief Financial Officer #### CERTIFICATION FURNISHED PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002 In connection with the report of SWS Group, Inc. (the "Company") on Form 10-K for the period ended June 27, 2008 as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, Donald W. Hultgren, Chief Executive Officer of the Company, certify, pursuant to 18 U.S.C. § 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, to my knowledge that: 1. The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and ed wiff 2. The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company. Date: September 5, 2008 Donald W. Hultgren Chief Executive Officer The foregoing certification is being furnished as an exhibit to the Form 10-K pursuant to Item 601(b)(32) of Regulation S-K and Section 906 of the Sarbanes-Oxley Act of 2002 (subsections (a) and (b) of Section 1350, Chapter 63 of Title 18, United States Code) and, accordingly, is not being filed as part of the Form 10-K for purposes of Section 18 of the Securities Exchange Act of 1934, as amended, and is not incorporated by reference into any filing of the Company, whether made before or after the date hereof, regardless of any general incorporation language in such filing. #### Exhibit 32.2 #### CERTIFICATION FURNISHED PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002 In connection with the report of SWS Group, Inc. (the "Company") on Form 10-K for the period ended June 27, 2008 as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, Kenneth R. Hanks, Chief Financial Officer of the Company, certify, pursuant to 18 U.S.C. § 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, to my knowledge that: - 1. The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and - 2. The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company. Date: September 5, 2008 Kenneth R. Hanks Chief Financial Officer The foregoing certification is being furnished as an exhibit to the Form 10-K pursuant to Item 601(b)(32) of Regulation S-K and Section 906 of
the Sarbanes-Oxley Act of 2002 (subsections (a) and (b) of Section 1350, Chapter 63 of Title 18, United States Code) and, accordingly, is not being filed as part of the Form 10-K for purposes of Section 18 of the Securities Exchange Act of 1934, as amended, and is not incorporated by reference into any filing of the Company, whether made before or after the date hereof, regardless of any general incorporation language in such filing. # SWS Group, Inc. OFFICERS Donald W. Hultgren President and Chief Executive Officer Timothy J. Hamick Executive Vice President Kenneth R. Hanks Executive Vice President Chief Financial Officer and Treasurer Stacy M. Hodges Executive Vice President Chief Financial Officer of Southwest Securities, Inc. John L. Holt, Jr. Executive Vice President President and Chief Executive Officer of Southwest Securities, FSB Daniel R. Leland Executive Vice President Richard H. Litton Executive Vice President Robert G. McBey Executive Vice President James H. Ross Executive Vice President President and Chief Executive Officer of Southwest Securities, Inc. W. Norman Thompson Executive Vice President and Chief Information Officer Paul D. Vinton Executive Vice President Allen R. Tubb Vice President General Counsel and Secretary Laura Leventhal Controller #### OFFICE LOCATIONS SOUTHWEST SECURITIES, INC. Private Client Group Offices TEXAS Dallas Area Park Cities 8333 Douglas Avenue, Suite 400 Dallas, TX 75225 (214) 987-5200 Plano – Granite Park 5601 Granite Parkway, Suite 300 Plano, TX 75024 (972) 624-6300 Southlake 700 N. Carroll Avenue, Suite 130 Southlake, TX 76092 (817) 912-3310 Austin – San Antonio Area Austin 7000 N Mopac Expressway Suite 400 Austin, TX 78731 (512) 340-1800 Georgetown 1103 D Williams Drive Georgetown, TX 78628 (512) 869-1586 San Antonio 153 Treeline Park, Suite 101 San Antonio, TX 78209 (210) 841-6400 East Texas Area Longview 415 North Center, Suite 1 Longview, TX 75601 (903) 758-0111 Lufkin 1609 S. Chestnut, Suite 103 Lufkin, TX 75901 (936) 639-2391 Houston Area Houston 2000 W. Sam Houston South Suite 1150 Houston, TX 77042 (832) 681-4600 Houston 3 Riverway, Suite 1400 Houston, TX 77056 (713) 808-6900 OKLAHOMA Oklahoma City 14101 Wireless Way, Suite 350 Oklahoma City, OK 73134 (405) 302-4130 NEW MEXICO Albuquerque 6100 Uptown Blvd. NE Suite 100 P.O. Box 30990 Albuquerque, NM 87110 (505) 889-7777 Santa Fe 218 E. Marcy Santa Fe, NM 87501 (505) 982-1904 Capital Markets Offices TEXAS Dallas Corporate Finance 1201 Elm Street, Suite 3500 Dallas, TX 75270 (214) 859-5800 Taxable Fixed Income Offices TEXAS Dallas 1201 Elm Street, Suite 3500 Dallas, TX 75270 (877) 683-2663 CALIFORNIA Mill Valley 100 Shoreline Highway Building B, Suite 311 Mill Valley, CA 94941 (415) 331-2375 COLORADO Evergreen 32186 Castle Ct., Suite 250 Evergreen, CO 80439 (877) 779-0314 CONNECTICUT Fairfield 50 Albany Turnpike Canton Gateway Office Park Suite 2020 Canton, CT 06019 (860) 693-0526 FLORIDA Ft. Lauderdale 1451 W. Cypress Creek Rd. Suite 300 Ft. Lauderdale, FL 33309 (954) 463-6001 Merritt Island 190 Utopia Circle Merritt Island, FL 32952 (321) 452-1706 ILLINOIS Chicago One S. Wacker Dr., Suite 2290 Chicago, IL 60606 (312) 706-0750 MARYLAND Baltimore One Corporate Center 10451 Mill Run Circle, Suite 400 Owings Mills, MD 21117 (410) 356-8881 NEW JERSEY Bloomfield 300 Broadacres Dr., Suite 315 Bloomfield, NJ 07003 (973) 662-1500 NEW YORK New York City 100 Broadway, 9th Floor New York, NY 10005 (973) 662-1500 Municipal Securities and Public Finance Offices **TEXAS**Austi**n**701 Brazos Street, Suite 400 Austi**n**, TX 78701 (512) 320-5859 Dallas 1201 Elm Street, Suite 3500 Dallas, TX 75270 (214) 859-9450 Houston 1200 Smith Street, Suite 1600 Houston, TX 77002 (713) 353-8743 Longview 415 North Center, Suite 1 Longview, TX 75601 (903) 757-3395 Plano 101 East Park Blvd., Suite 865 Plano, TX 75074 (214) 859-9498 San Antonio 4040 Broadway, Suite 220 San Antonio, TX 78209 (210) 226-8677 CALIFORNIA Encino 15760 Ventura Blvd, Suite 1740 Encino, CA 91436 (818) 789-9974 Los Angeles 2600 Michelson Dr., Suite 740 Irvine, CA 92612 (949) 717-2000 FLORIDA North Palm Beach 11770 US Hwy 1, Suite 304E Palm Beach Gardens, FL 33408 (561) 627-4145 ILLINOIS Chicago One South Wacker Dr. Suite 2290 Chicago, IL 60606 (312) 706-0774 LOUISIANA Monroe 302 Country Club Monroe, LA 71201 (318) 348-1201 **NEW ENGLAND** Medfield 266 Main Street, Suite 38 Medfield, MA 02052 (508) 359-8300 **NEW MEXICO** Albuquerque 6100 Uptown Blvd. NE Suite 100 Albuquerque, NM 87110 (505) 217-2920 **NEW YORK** New York City 100 Broadway, 9th Floor New York, NY 10005 (212) 699-1028 Hillsdale 75 Old Highway Hillsdale, NY 12529 (518) 325-5020 **NORTH CAROLINA** Charlotte 10700 Sikes Place Charlotte, NC 28277 (704) 517-4403 TENNESSEE Memphis 1661 International Drive Suite 400 Memphis, TN 38120 (901) 818-3187 M. L. STERN & CO., LLC Headquarters and Main Office 8350 Wilshire Boulevard Beverly Hills, CA 90211 (800) 765-2200 **Branch Offices** CALIFORNIA Carmel 266.25 Carmel Center Place Carmel, CA 93923 (800) 765-2220 (831) 622-8900 Sacramento 2804 Gateway Oaks Drive Suite 100 Sacramento, CA 95833 (800) 765-2230 (916) 567-6600 San Diego 750 "B" Street, Suite 1000 San Diego, CA 92101 (800) 765-2222 (619) 234-2242 Rancho Bernardo 10815 Rancho Bernardo Road Suite 300 San Diego, CA 92127 (800) 765-2222 (619) 234-2242 San Francisco 50 California Street, Suite 2700 San Francisco, CA 94111 (888) 657-8376 (415) 263-1111 **NEVADA** Las Vegas Green Valley Corporate Center 2370 Corporate Circle Henderson, NV 89074 (800) 657-8376 (702) 932-5522 Tower Asset Management 8350 Wilshire Blvd, Suite 210 Beverly Hills, CA 90211 (800) 765-2227 (323) 658-4466 SOUTHWEST SECURITIES, FSB Full-Service Banking Centers TEXAS Arlington Central Location 410 W. Abram Arlington, TX 76010 (817) 299-4875 South Location 4501 Matlock, Suite 101 Arlington, TX 76018 (8170 557-2090 North Location 1900 Ballpark Way, Suite 100 Arlington, TX 76006 (817) 375-4800 Dallas 1201 Elm Street, Suite 101 Dallas, TX 75270 (214) 859-5200 Fort Worth 301 Commerce, Suite 3100 Fort Worth, TX 76102 (817) 375-4850 Garland 2302 Guthrie Rd., Suite 100 Garland, TX 75043 (214) 442-1490 Granbury 1100 East Hwy. 377, Suite 101 Granbury, TX 76048 (817) 573-2342 Park Cities 5949 Sherry Lane, Suite 800 Dallas, TX 75225 (214) 442-1450 Waxahachie 1791 Highway 77 North Waxahachie, TX 75165 (866) 797-4308 NEW MEXCIO Ruidoso 1860 Sudderth Drive 88345 Ruidoso, NM (575) 257-1414 Loan Production Offices TEXAS Arlington 501 E. Border Arlington, TX 76010 (817) 861-3633 Austin 701 Brazos Street, Suite 500 Austin, TX 78701 (512) 334-6480 Dallas 17480 N. Dallas Pkwy., Suite 104 Dallas, TX 75287 (972) 248-2121 Fort Worth 4200 S. Hulen Street, Suite 304 Fort Worth, TX 76109 (817) 804-2125 Frisco 2591 Dallas Pkwy., Suite 300 Frisco, TX 75034 (972) 731-4306 Houston 359 North Post Oak Lane Suite 233 Houston,TX 77024 (281) 748-8897 Hurst 8713 Airport Frwy., Suite 122 Hurst, TX 76180 (817) 427-2842 Southlake 395 W. Northwest Pkwy. Suite 100 Southlake, TX 76092 (817) 410-8225 OKLAHOMA Oklahoma City 5909 NW Expressway, Suite 267 Oklahoma City, OK 73132 (405) 755-7050 #### GENERAL INFORMATION SWS GROUP, INC. Corporate Headquarters 1201 Elm Street, Suite 3500 Dallas, TX 75270-2180 (214) 859-1800 swsgroupinc.com #### **SUBSIDIARIES** Southwest Securities, Inc. James H. Ross President and Chief Executive Officer 1201 Elm Street, Suite 3500 Dallas, TX 75270-2180 (214) 859-1800 southwestsecurities.com Southwest Securities, FSB John L. Holt, Jr. President and Chief Executive Officer 1201 Elm Street, Suite 3500 Dallas, TX 75270-2180 (214) 859-1800 southwestsecurities sb.com M. L. Stern & Co., LLC Milford L. Stern President and Chief Executive Officer 8350 Wilshire Boulevard Beverly Hills, CA 90211 (800) 765-2200 mlstern.com SWS Financial Services, Inc. James H. Ross Chief Executive Officer 1201 Elm Street, Suite 3500 Dallas, TX 75270-2180 (800) 241-7849 swsfinancial.com Southwest Insurance Agency Michael Myers President and Director 1201 Elm Street, Suite 3500 Dallas, TX 75270-2180 (214) 859-1708 (866) 797-9025 southwestsecurities.com # INDEPENDENT ACCOUNTANTS Grant Thornton LLP 1717 Main Street, Suite 1500 Dallas, TX 75201 #### TRANSFER AGENT Computershare Trust Company, Inc. Executive Office 350 Indiana Street, Suite 800 Golden, Colorado 80401 # ANNUAL CERTIFICATIONS The company submitted a Section 12(a) CEO Certification to the New York Stock Exchange on December 13, 2007. The company filed the CEO and CFO certifications required under Section 302 of the Sarbanes-Oxley Act of 2002 with the Securities and Exchange Commission as exhibits to its 2008 Annual Report on Form 10-K. #### **COMMON STOCK** Shares of SWS Group, Inc. common stock are listed and traded on the New York Stock Exchange under the symbol SWS. #### FORM 10-K Additional copies of the company's fiscal 2008 Annual Report to the Securities and Exchange Commission on Form 10-K are available upon request by writing to the corporate headquarters address. #### ANNUAL MEETING The Annual Meeting of Shareholders will be held at 9:00 a.m. Thursday, November 20, 2008 at the City Club, 69th floor, Bank of America Plaza, 901 Main Street, Dallas, TX 75202, (214) 748-9525, cityclubdallas.com. #### PERFORMANCE GRAPH The following table compares the cumulative total stockholder return on our common stock for the 60-month period from June 2003 through June 2008, with the cumulative total return of the Dow Jones Wilshire 5000 Index and the Nasdaq Financial Index over the same period. The graph depicts the results of investing \$100 in our common stock, the Dow Jones Wilshire 5000 Index and the Nasdaq Financial Index in June 2003, including reinvestment of dividends. # COMPARISON OF 5 YEAR CUMULATIVE TOTAL RETURN' Among SWS Group, Inc., The Dow Jones Wilshire 5000 Index and The NASDAQ Financial Index ^{*\$100} invested on 6/30/03 in stock or index-including reinvestment of dividends. Fiscal year ending June 30.